

STATE WATER RESOURCES CONTROL BOARD

PUBLIC HEARING

THE LEGAL CLASSIFICATION OF GROUNDWATER APPROPRIATED UNDER
WATER RIGHT PERMIT 14853 (APPLICATION 21883) OF
NORTH GUALALA WATER COMPANY
MENDOCINO COUNTY, CALIFORNIA

TUESDAY, JUNE 4, 2002

9:00 A.M.

CAL/EPA BUILDING
COASTAL HEARING ROOM
SACRAMENTO, CALIFORNIA

REPORTED BY:

ESTHER F. SCHWARTZ
CSR 1564

CAPITOL REPORTERS (916) 923-5447

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

STATE WATER RESOURCES CONTROL BOARD:

ARTHUR G. BAGGETT, JR., CHAIR
PETE SILVA
GARY CARLTON

STAFF:

PAUL MURPHEY

COUNSEL:

BARBARA LEIDIGH

---oOo---

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

REPRESENTATIVES

NORTH GUALALA WATER COMPANY:

BARTKIEWICZ, KRONICK & SHANAHAN
1011 Twenty-Second Street
Sacramento, California 95816
BY: ALAN B. LILLY, ESQ.

DEPARTMENT OF FISH AND GAME:

HARLLEE BRANCH, ESQ.
1416 Ninth Street, 12th Floor
Sacramento, California 95814

NATIONAL MARINE FISHERIES SERVICE:

STACY K. LI
777 Sonoma Avenue, Room 325
Santa Rosa, California 95404

JEROME P. LUCEY:

JEROME P. LUCEY
66 Manderly Road
San Rafael, California 94901

DIVISION OF WATER RIGHTS - PERMITTING TEAM:

OFFICE OF CHIEF COUNSEL
1001 I Street
Sacramento, California 95814
BY: ERIN K.L. MAHANEY, ESQ.

---oOo---

1	INDEX	
		PAGE
2	OPENING OF HEARING:	6
3	AFTERNOON SESSION:	100
4	POLICY STATEMENTS:	
5	STACY K. LI	14
	MARY JO DEICKE	15
6	JEROME LUCEY	160
	DON MCDONALD	162
7		
	NORTH GUALALA WATER COMPANY:	
8		
	OPENING STATEMENT:	
9	BY MR. LILLY	16
10	JOHN PHILLIPS:	
	DIRECT EXAMINATION	
11	BY MR. LILLY	20
	PATRICK CAWOOD:	
12	DIRECT EXAMINATION	
	BY MR. LILLY	29
13	JOSEPH C. SCALMANINI:	
	DIRECT EXAMINATION	
14	BY MR. LILLY	32
	CROSS-EXAMINATION OF PANEL	
15	BY MR. BRANCH	54
	BY BOARD	68
16	BY THE STAFF	77
17	DEPARTMENT OF FISH AND GAME:	
18	OPENING STATEMENT:	
	BY MR. BRANCH	85
19		
	KIT CUSTIS:	
20	DIRECT EXAMINATION	
	BY MR. BRANCH	87
21	CROSS-EXAMINATION	
	BY MR. LILLY	100
22	BY MR. LUCEY	145
	BY BOARD	147
23	BY STAFF	151
24		
25		

1	INDEX (CONT.)	
2		PAGE
3	DIVISION OF WATER RIGHTS - PERMITTING TEAM:	
4	OPENING STATEMENT:	
5	BY MS. MAHANEY	165
6	CHARLES NESMITH:	
7	DIRECT EXAMINATION	
8	BY MS. MAHANEY	165
9	CROSS-EXAMINATION	
10	BY MR. LILLY	169
11	REDIRECT EXAMINATION	
12	BY MS. MAHANEY	194
13		
14	----	
15	oOo	
16	----	
17		
18		
19		
20		
21		
22		
23		
24		
25		

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

SACRAMENTO, CALIFORNIA

TUESDAY, JUNE 4, 2002, 9:00 A.M.

---oOo---

CHAIRMAN BAGGETT: Good morning.

This is the time and place for the hearing regarding the legal classification of groundwater appropriated under Permit 14853, Application 21883, by the North Gualala Water Company. We are holding this hearing in accordance with water rights Notice of Hearing dated March 5th, 2002.

I'm Art Baggett, Chairman of the State Water Resources Control Board. With me today is Vice Chairman Pete Silva and Member Gary Carlton. I will be the hearing officer presiding over this proceeding. We are assisted by Staff Counsel Barbara Leidigh, Paul Murphey, an Associate Engineering Geologist.

The purpose of this hearing is to afford the permittee and interested parties an opportunity to present relevant, oral testimony and other evidence which address the following key issues:

Are North Gualala Wells 4 and 5 extracting groundwater that is subject to the laws governing surface water rights, including the requirement of a permit or license to appropriate water?

Would North Gualala extract groundwater that is subject to the laws governing surface water rights if it installs

1 and pumps groundwater from new wells on its property in Elk
2 Prairie area?

3 At this time I will ask Barbara Leidigh to cover a few
4 procedural items and introduce any staff exhibits into
5 evidence.

6 MS. LEIDIGH: First of all, procedural items. The
7 Board's Division of Water Rights served copies and notice of
8 hearing on parties listed in the mailing list attached to
9 the notice.

10 Next I would like to offer in evidence by reference
11 staff Exhibits 1 through 13. These were served on the
12 parties at the same time that other staff exhibits were
13 served. I'm sorry -- it is just being handed to me we don't
14 have SWRCB 8 in our file. I think we do have it.

15 We don't have SWRCB 8. There is no -- it is 1 through
16 7 and 9 through 13. And I would like to offer these into
17 evidence at this point.

18 MR. LILLY: Good morning, your Honor. I am Alan Lilly
19 of Bartkiewicz, Kronick & Shanahan, appearing on behalf of
20 North Gualala Water Company, and I do have some objections
21 to some of these staff exhibits. In particular I will just
22 go ahead and state them.

23 Staff Exhibits 2 through 5 are the water right permit
24 that was issued to the North Gualala Water Company in 1965
25 and then some orders, three orders regarding that permit.

1 And it is our position that that permit and those orders
2 are not relevant to this hearing. This hearing concerns, as
3 you have stated, two issues regarding the legal
4 classification of groundwater, and those permits relate to
5 the diversions of surface water from the Gualala River.

6 There has been a history of disputes as to whether or
7 not a permit is necessary for these wells, and that's focus
8 of this hearing. But, frankly, that permitting history is
9 just not relevant to the groundwater classification issues
10 in this hearing.

11 Next, regarding SWRCB 6, I have several objections to
12 that. And just so you are aware, this exhibit, the files on
13 Water Right Application 21 -- it says here 21883, and then
14 it says Permit 14835. It's actually Permit 14853. This
15 exhibit is quite voluminous. I looked at it yesterday
16 afternoon. It took up a whole file cart. I think it had
17 eight correspondence files, three accordion files with
18 various reports in it, and then another accordion file with
19 environmental documents in it.

20 And it is, to be begin with, very difficult for the
21 other parties to just even deal with this level of volume,
22 and, of course, it has not been provided to other parties.
23 They have to come here to inspect it.

24 Secondly, the vast, vast majority of this exhibit is
25 simply not relevant to this hearing. It concerns the water

1 right permit and surface water diversions and has nothing to
2 do with legal classification of groundwater.

3 Third, a very substantial part of this exhibit is
4 documents regarding settlement discussions between the
5 parties. And as you know, Mr. Baggett, under the normal
6 rules of evidence and even the looser rules of evidence that
7 are allowed to this Board, settlement discussions are not
8 admissible in proceedings.

9 Fourth, there is numerous unsigned documents that
10 aren't authenticated, and there is really no way we can tell
11 who wrote them or what they mean.

12 Fifth, frankly there is no way we can effectively rebut
13 all that. I am very concerned that the Board's decision
14 could just pull a document out of those thousands and
15 thousands of pages when we really have no notice as to what
16 documents they are going to pull out and suddenly cite, and
17 there is no way we can rebut every single document in there
18 without knowing which ones the Board is going to rely upon.

19 Regarding Exhibit 7, this is a complaint file regarding
20 the Gualala River, and I read over that file. It is about
21 an inch thick. It deals solely with compliance with the
22 water rights permit, has nothing to do with legal
23 classification of groundwater whatsoever.

24 Exhibit 8 apparently is not being offered because we
25 weren't able to look at that at all.

1 Exhibit 12 is a geologic map. It is probably okay, but
2 I have asked Mr. Murphey if I can see a copy of it. These
3 are supposed to be available. So far he hasn't been able to
4 get it from Department of Conservation, so I don't want it
5 coming into the record until I've had a chance to see it.

6 Finally, Exhibit 13, the Water Quality Control Plan, I
7 just don't see there is any relevance for that document to
8 the legal classification of groundwater as well.

9 For those reasons we object to those exhibits. I guess
10 just so we are clear on this, I do want to say one other
11 thing. The statute requires me to say this or else I've
12 waived the objection. Obviously, those numerous documents
13 contain hearsay statements, and the Board's rules allow the
14 Board to consider hearsay, but over objection can't be
15 relied for a finding. And actually that goes to Exhibit 9
16 as well which is a report by an expert who is not even going
17 to testify today. While that could be considered under the
18 Board's rules, it can't be an independent basis for finding,
19 so we object to its extent. It is hearsay.

20 CHAIRMAN BAGGETT: I think then we will not admit
21 these into evidence at this time. We will at a later point
22 before the end of this proceeding. So we have a chance to
23 review those documents and take into account the objections
24 you raised.

25 With that, our order of proceeding for this hearing

1 will be first get persons who wish to present
2 nonevidentiary, oral policy statements an opportunity to do
3 so. I don't see any blue cards, or do we have cards for
4 them? If you can fill out a card.

5 MS. LEIDIGH: I understand National Marine Fisheries
6 has a policy statement and I'm not sure who else.

7 CHAIRMAN BAGGETT: We'll take -- they are also a
8 party. Cross-examination first.

9 Following the policy statements, we will receive
10 testimony from permittee and his witnesses, followed by
11 cross-examination by parties, Board staff and hearing
12 officers. Following the permittee's testimony and
13 cross-examination, the other parties may present testimony
14 and have the witnesses cross-examined. I will allow
15 relevant redirect and recross of all witnesses.

16 At this time I would like to invite appearances by
17 parties. Will those making appearances, please state your
18 name, address and whom you represent so the Court Reporter
19 can enter this information into the record. And also if you
20 have a business card it helps the reporter.

21 North Gualala Water Company.

22 MR. LILLY: Yes, Mr. Baggett, Mr. Carlton, Mr. Silva.
23 I appreciate the opportunity of having this hearing this
24 morning. I've introduced myself. With me at the table is
25 John H. Bower who is the president of the North Gualala

1 Water Company. I will introduce our other witnesses as they
2 come forward.

3 I did want to just clarify, we have not had a
4 prehearing conference or anything on this. But regarding
5 the order of proceeding, I just ask that the Hearing Officer
6 reconsider this. Since there is a State Board staff team,
7 they normally go first, right after the hearing team. Of
8 course, that's up to the Board. But also and perhaps more
9 important, when it comes to legal classification of
10 groundwater, the parties asserting that the groundwater is
11 flowing in a subterranean stream have the burden of proof.
12 That is very clear under California case law. In most
13 proceedings the party with the burden of proof goes first.

14 So we propose and request that the Hearing Officer
15 reconsider this and have the order of the proceeding be the
16 State Board team and then Fish and Game and Mr. Lucey as the
17 parties who have the burden of proof and then North Gualala
18 would respond to that since it does not have the burden of
19 proof.

20 CHAIRMAN BAGGETT: Who is representing the Department
21 of Fish and Game?

22 MR. BRANCH: Harllee Branch, H-a-r-l-l-e-e B-r-a-n-c-h,
23 with Fish and Game, 1416 Ninth Street, Sacramento 95814.

24 CHAIRMAN BAGGETT: Division of Water Rights.

25 MS. MAHANEY: Erin Mahaney, Office of Chief Counsel,

1 State Water Resources Control Board, P.O. Box 100,
2 Sacramento, California 95812, representing the Division of
3 Water Rights Permitting Team.

4 CHAIRMAN BAGGETT: Who is representing Jerome Lucey?

5 MR. LUCEY: Jerry Lucey, 66 Manderly Road, San Rafael,
6 representing the fish.

7 CHAIRMAN BAGGETT: And National Marine Fisheries is
8 here for a policy statement.

9 DR. LI: Stacy Li, National Marine Fisheries Service,
10 777 Sonoma Avenue, Santa Rosa.

11 CHAIRMAN BAGGETT: We have two cards for policy
12 statements.

13 Is there any other person who hasn't turned in a card
14 who wants to make a policy statement?

15 Any other parties that we don't have?

16 Before we do policy statements I will administer the
17 oath to those who are going to be witnesses.

18 (Oath administered by Chairman Baggett.)

19 CHAIRMAN BAGGETT: At this time we have two policy
20 statements. A policy statement is a nonevidentiary
21 statement. It may include the policy views and positions of
22 the speaker and nonexpert analysis of evidence that has been
23 presented. The Board will accept written policy statements
24 also. Persons who wish to make only a policy statement may
25 do so subject to the policy provisions:

1 The persons making such statement will not be sworn or
2 asked to affirm the truth of their statements. Such persons
3 must not attempt to use their statement to present evidence
4 of fact, either orally or by introduction of written
5 exhibits. At the discretion of the Hearing Officer
6 questions may be addressed to persons making only a policy
7 statement to clarify their statement. However, such persons
8 shall not be subject to cross-examination by the parties.

9 With that, we have National Marine Fisheries.

10 DR. LI: Mr. Chairman, my name is Stacy Li. I am a
11 water rights specialist for National Marine Fisheries
12 Service and our statement is --

13 CHAIRMAN BAGGETT: Push the button on the mike on.

14 Thank you.

15 DR. LI: Our position, we are -- our responsibility is
16 the consideration of the welfare for listed and national
17 species. And this hearing is dealing with use of water and
18 potential impacts to those species. We are -- I'm here to
19 express the interests of our agency relative to any action
20 that might affect those species whether the category of this
21 groundwater, it's administrative distinction. And it is
22 interesting in that all water comes from rain, and your
23 Board is charged with managing water resources. So to the
24 extent that -- I just ask your consideration to the extent
25 that this affects listed species that you take that into

1 consideration.

2 CHAIRMAN BAGGETT: Thank you.

3 We have Mary Jo Deicke.

4 MS. DEICKE: Good morning, I am Mary Deicke. I'm here
5 to represent the community, both the residential community.
6 We're a very small rural area. I'm impressed to be sitting
7 in this room with so many important people up there. It is
8 a much simpler life. And an awful lot of our community are
9 aging. Demographic shows a particularly large number of
10 older people living on minimum, fixed incomes, and they need
11 water.

12 I've been on the senior board for many years, and I
13 talk with a lot of these people who are just desperately
14 trying to survive. They usually are lucky enough to own a
15 house they have been in for years. But the cost of
16 utilities and food and certainly medicine are a big part of
17 their life. And so I just really felt I wanted to come to
18 speak to both the cost and availability of water in our
19 small community.

20 Also from the business points of view the few
21 businesses we have rely tremendously on water. A lot of
22 them are tourist industry. Our busiest time of the year up
23 there is late summer, fall. And any cost impacts, of
24 course, are having to be passed on to the consumer. And so
25 I would like to see the cost held down and keeping that in

1 mind, who the end users are.

2 Thank you.

3 CHAIRMAN BAGGETT: Any other policy statements?

4 If not, we have a request by counsel to reverse the
5 order. I've decided we will remain in this order. We will
6 go with North Gualala, Fish and Game, Water Rights. As the
7 petitioners in this action is not a typical water rights
8 proceeding. And I think the petitioner traditionally goes
9 first in most actions. We will leave it at that. If it is
10 any consolation, the way I do rebuttal is reverse the
11 order. So in rebuttal that puts North Gualala at the end
12 also. So you will have the opportunity to hear the rebuttal
13 of the parties in reverse order after we finish the case in
14 chief. And the way I prefer to run this is we will do the
15 witness panel, cross-examination and then redirect and
16 recross, then we'll go to the next party and then proceed to
17 rebuttal, hopefully by tomorrow. We will see how it goes.

18 With that, opening statement.

19 MR. LILLY: Yes, thank you.

20 I will just have a very brief opening statement. By
21 way of clarification, and I know, Mr. Baggett, you've been
22 up on the field trip, which we appreciate very much, your
23 taking the time to go out there and are generally familiar
24 with this. But just to kind of bring the other Board
25 Members up to speed, I would like to mention, as you point

1 out, this hearing is a little bit of a unique posture,
2 maybe very unique posture is the way to put it.

3 I'm a little disturbed when people refer to North
4 Gualala Water Company as either the permittee or the
5 petitioner because it really is not either one of those in
6 this hearing. North Gualala asked this Board to hold a
7 hearing basically to determine whether or not its wells in
8 the Elk Prairie area are even subject to the Board's water
9 rights jurisdiction. So it is true we requested a hearing,
10 but whether or not North Gualala has a water right permit
11 isn't relevant to these hearings and definitely has not
12 petitioned for anything. I just want to make sure we are
13 clear on that.

14 CHAIRMAN BAGGETT: I understand.

15 MR. LILLY: By way of quick background, there has been
16 dispute basically for the last decade or slightly more
17 regarding the legal classification of groundwater for these
18 wells.

19 North Gualala put in well No. 4 in 1989, which is now
20 13 years ago, without asking for a permit from the State
21 Board or even for petitioning to change its prior water
22 right permit, which is for surface water diversion. At the
23 very end of 1992, the State Water Board received an opinion
24 from an engineering geologist, Richard Slade, who worked for
25 the Sea Ranch Water Company, which is across the county line

1 in Sonoma County. And basically he had been doing some
2 investigation, exploratory reconnaissance level work, for
3 Sea Ranch, concluded that North Gualala's wells were pumping
4 from a subterranean stream and, therefore, were subject to
5 the Board's water right jurisdiction.

6 The Board staff adopted that and sent North Gualala a
7 letter saying, "You've got to get a permit or you are going
8 to be in violation of law." We never had an opportunity to
9 address that or respond to that until, frankly, today.
10 There have been letters back and forth at staff level.
11 Without going through all the history, we were a little
12 miffed that staff made that determination back in 1992
13 without ever giving us a chance to respond, and we hope that
14 the actions that occurred between then and now aren't going
15 to be used as some indication or concession of what the
16 Water Company did. The bottom line is we have a fresh issue
17 today, and we very much appreciate the Board holding a
18 hearing today and tomorrow so we can put in evidence on this
19 issue and finally have a reasoned decision after all the
20 evidence is presented.

21 We will have three witnesses this morning. The first
22 witness, John Phillips, is a registered geologist with
23 extensive experience in California and particularly very
24 extensive experience working in the Franciscan formation,
25 which is the geological formation that is involved in this

1 hearing. And he will testify in detail about both his
2 experience in general with the Franciscan and his extensive
3 field experience in the area of the Elk Prairie.

4 Next we will have Pat Cawood who is a stream flow
5 measurement specialist with years of experience with the
6 U.S. Geologic Survey in the field of stream flow
7 measurements, who will testify as to the stream measurements
8 that he took during the base flow period in the fall of
9 1998.

10 Finally, Joseph Scalmanini, a registered civil engineer
11 with tremendous experience and expertise in the field of
12 groundwater, will testify regarding the hydrogeology and
13 particularly regarding the extensive field investigation,
14 monitoring wells and analysis that he and his staff did in
15 the Elk Prairie area.

16 We believe that the evidence will clearly show what is
17 going in the Elk Prairie is that the groundwater is flowing
18 through fractures in the Franciscan formation bedrock. This
19 is a formation right -- about one to two miles from the San
20 Andreas fault. That faulting has caused significant
21 fracturing, and the groundwater flows through those
22 fractures basically from a roughly north to south direction,
23 comes out across the interface between that bedrock and the
24 alluvial materials in the Elk Prairie and continues to flow
25 in an almost southerly direction through those alluvial

1 materials, and ultimately a portion of that flow discharges
2 into the North Gualala River. But a portion, a different
3 portion, obviously, is intercepted by North Gualala's wells
4 during the time, the cycles when they are operating.

5 It is our position because of that flow, basically from
6 north to south, which is perpendicular to the direction of
7 the stream and the direction of the what has been called an
8 alluvial channel there, that that is not subject to the
9 Board's jurisdiction. Basically, there is not a
10 subterranean stream flowing through a known and definite
11 channel, which is the statutory criteria for Board
12 jurisdiction.

13 Basically, with that, that will be our position. With
14 that, I am ready to call the first witness.

15 CHAIRMAN BAGGETT: Please.

16 ---oOo---

17 DIRECT EXAMINATION OF NORTH GUALALA WATER COMPANY

18 BY MR. LILLY

19 MR. LILLY: Mr. Phillips.

20 Good morning, Mr. Phillips. Please state your name and
21 spell your last name for the record.

22 MR. PHILLIPS: Good morning. My name is John T.
23 Phillips. I am a registered geologist. Name spelled
24 P-h-i-l-l-i-p-s.

25 MR. LILLY: Have you taken the oath this morning for

1 this hearing?

2 MR. PHILLIPS: Yes, I have.

3 MR. LILLY: Do you have in front of you a copy of
4 Exhibit NGWC-1? If you don't have one, I can give you a
5 copy here.

6 MR. PHILLIPS: That is my --
7 Thank you.

8 MR. LILLY: Please examine Exhibit NGWC-1 and then tell
9 me does this exhibit contain an accurate statement of your
10 education and work experience?

11 MR. PHILLIPS: Yes, it does.

12 MR. LILLY: Are you a registered geologist in the state
13 of California?

14 MR. PHILLIPS: Yes.

15 MR. LILLY: Are you also a certified engineering
16 geologist in the state of California?

17 MR. PHILLIPS: Yes, I am.

18 MR. LILLY: Please examine NGWC-2. Do you have that in
19 front of you?

20 MR. PHILLIPS: I have those materials available, yes.

21 MR. LILLY: Does Exhibit NGWC-2 contain an accurate
22 statement of your testimony for this hearing?

23 MR. PHILLIPS: Yes, it does.

24 MR. LILLY: Now I am going to ask you to just briefly
25 summarize a few key points of your testimony. First of all,

1 please briefly describe your professional experience working
2 as a geologist on projects involving the Franciscan
3 formation.

4 MR. PHILLIPS: Yes. I have been working in the
5 Franciscan formation as a professional geologist for a
6 number of years, starting in the mid to late '70s. I was
7 working for a geothermal exploration company based out of
8 San Diego. However, my tasks were working in geologic
9 exploration throughout the western states. For an extensive
10 period of time I worked solely in the geysers in California,
11 which is just north of Sacramento, Santa Rosa near the
12 Healdsburg area.

13 Within the heart of the classic Franciscan terrain my
14 tasks involved production, exploration and every aspect. It
15 was a small geologic department. The production of
16 geothermal resources is essentially a hydrothermal system
17 plainly mining the earth's heat using fluids or water, in
18 that case super heated steam. The occurrence of the steam
19 is based on geologic conditions, subsurface geologic
20 conditions, mainly structural features such as faults.

21 I personally mapped tons of square miles of that
22 terrain, very detailed mapping. Surface conditions
23 projecting those geologic features to depths of 10,000
24 feet. Correlating that information with geophysical data
25 and actual down-home information from deep drill hole

1 locations.

2 Those conditions provided me an opportunity to work
3 very detailed understanding of the Franciscan coordination.

4 Next, I proceeded to work with engineering firms,
5 siting drill hole locations on the surface and hillside
6 terrain on Franciscan conditions, which required a very
7 detailed site-specific analysis of the physical properties
8 of Franciscan formation, strengths, topography, geomorphic
9 features, again land siting and lithologies of the
10 Franciscan. It is very important to have a clear
11 understanding of the engineering properties of that rock
12 type to site the surface location of a well and its
13 associated facilities, like a hazardous waste containment
14 facility, a large 2,000 plus or minus gallon hazardous waste
15 containment.

16 Later I continued working in the engineering field,
17 went further into civil engineering projects, again physical
18 strengths of the Franciscan formation, geologic hazards and
19 so on, and have continued that research and investigation
20 and evaluation of the Franciscan geology to the present
21 day.

22 MR. LILLY: Please, moving forward in your testimony,
23 please summarize the testimony you've submitted for today's
24 hearing, the part of that testimony that concerns the
25 Franciscan formation.

1 MR. PHILLIPS: Yes. The questions I addressed in my
2 testimony was whether the Franciscan formation has a
3 potential to be a water bearing formation, production of
4 water wells within that formation and the potential for the
5 Franciscan formation to provide the base flow for adjacent
6 drainage systems.

7 Base flow is a very important consideration. It is the
8 surface flow of drainage systems that occurs late through
9 the precipitation cycle late in the spring, early in the
10 summer and then throughout the summer and especially through
11 the end of summer before the new rains the next season.

12 That base flow occurs as surface water that drains from
13 adjacent aquifers that are contained in the hillside
14 terrain. An aquifer generally is classified or defined as
15 that part or a geologic formation, or a part of a formation,
16 that is capable of collecting, storing and discharging
17 water, groundwater, through springs, surface springs, or
18 base flow or is able to be pumped out of the ground by
19 wells.

20 My work in the Franciscan formation includes vast area
21 from the coast, from the San Francisco area through Northern
22 California and over to the Central Valley area where other
23 formations start and occur as different geologic ends.
24 During that evaluation I am able to locate producing water
25 wells for people who have a hard time finding water in the

1 Franciscan.

2 Typically, the Franciscan has no primary permeability.
3 These are geologic sedimentary rocks that were deposited in
4 very chaotic and unique geologic environment. There is an
5 awful lot of silts, sands, fine sands, clays and fine
6 materials incorporated in this stratigraphic section. Those
7 fine grained materials generally preclude production of
8 water within that formation. There is no primary porosity.
9 However, the Franciscan has very unique physical properties,
10 whereas the sandstone material which is a portion of the
11 Franciscan stratigraphic section, is probably the largest
12 portion of that stratigraphic section, sandstone. It occurs
13 in very random orientations through structurally complex
14 vaulted systems, and that sandstone has physical properties
15 that allow it to develop fractures. It is a very hard, very
16 strong rock that does fracture readily in the tectonic
17 environment as a result of mountain building and faulting
18 earthquakes and so on.

19 Those fractures create the secondary permeability
20 porosity that does support and are considered aquifers
21 within that unit. Along with the fractures we have an
22 extensive system of faults. The faults are essentially
23 large fractures, and water is created -- and groundwater is
24 created and contained within those systems.

25 MR. LILLY: I think you've already kind of gone on to

1 the next part of your testimony. Can you just be a little
2 bit more specific regarding the aquifer production capacity
3 of the Franciscan? You talked in general in terms of
4 fractures, but in specifics is it possible to drill wells
5 that can yield significant flows of water in this
6 formation.

7 MR. PHILLIPS: Yes. As stated, the portion of the
8 Franciscan that is considered water-bearing or aquifer, has
9 aquifer capacity, is that portion which is generally a
10 fractured sandstone and/or in conjunction with the fault
11 system. Those geologic features must be identified by
12 detailed investigation, valuation. Once those features are
13 identified, a prediction of their occurrence at some depth
14 must be determined and a drilling program is designed to
15 drill into that system at a depth, and over time been very
16 successful in finding numerous wells that produce often
17 residential quantities of water, other times industrial
18 quantities of water for agricultural use and so on, large
19 volumes.

20 MR. LILLY: I was just going to ask, so industrial or
21 agricultural quantities are significantly greater than
22 residential quantities?

23 MR. PHILLIPS: Yes. The needs of some users require
24 hundreds of gallons per minute. And the needs of other
25 users requires just a few gallons a minute. When those few

1 gallons are achieved, the exploration, as it might be,
2 ceases and the production well is in place. If the user
3 needs hundreds of gallons a minute, a very detailed
4 investigation is considered to locate a possible source,
5 large section of fractured sandstone or possibly a fault
6 zone to drill into.

7 MR. LILLY: Finally, please summarize your testimony
8 regarding your observations of springs in the vicinity of
9 the Elk Prairie and your opinions on the discharges of flows
10 of water from the Franciscan formation to the adjacent
11 streams and rivers in that area.

12 MR. PHILLIPS: I had the opportunity in the last month
13 or so to spend a great deal of time in the Elk Prairie area,
14 working specifically in the Franciscan portion, which is
15 located on the east side of San Andreas Fault zone. And
16 there are numerous geologic deposits. There are granular
17 alluvial deposits, older alluvial deposits, terraced
18 deposits, and older marine erosional surfaces. Then even
19 older sedimentary deposits lying about the area. And
20 underlain the bedrock geology is fractured Franciscan.

21 The fractured Franciscan is exposed at numerous
22 locations. The area has been heavily logged in the past.
23 Lots of skid trails and roads that have been cut through the
24 area, and there is a great opportunity to observe the entire
25 section at various locations. I have mapped countless

1 springs as well as a number of springs that I consider to be
2 bedrock source spring, which is a spring that is emanating
3 directly from a groundwater aquifer contained on the
4 hillside. Those springs generally -- I have found they are
5 in conjunction with faults that I have mapped in the area.

6 MR. LILLY: Specifically, in your opinion, can
7 discharges of groundwater from the Franciscan formation flow
8 -- this is just north of the Elk Prairie flow -- in a
9 southerly direction into the alluvial materials under the
10 Elk Prairie and on south toward the North Fork of the
11 Gualala River?

12 MR. PHILLIPS: Yes. The topographic feature north of
13 the Elk Prairie wells rises a thousand, 1,400 feet above the
14 valley, the Elk Prairie area. That hillside is -- bedrock
15 conditions are fractured sandstone. There are shale
16 deposits within there, however, a majority fractured
17 sandstone. Fractures are ubiquitous. And with my
18 experience and past understanding of the Franciscan
19 formation and the observations I have made in the field
20 indicate that, in fact, that hillside, that topographic
21 feature, does contain aquifers that are draining through --
22 both toward Elk Prairie as well as you get onto the north
23 side of the flanks of the slopes. There are bedrock springs
24 that are draining west into the San Andreas Fault zone that
25 will potentially drain through the older alluvial, saturated

1 over alluvium, and drain through the Elk Prairie area.

2 MR. LILLY: Thank you.

3 I don't have any further questions on direct and move
4 forward and call Mr. Cawood to come forward.

5 Mr. Phillips, you can stay there. We are going to need
6 you for cross-examination.

7 Good morning, Mr. Cawood. Please state your name and
8 spell your last name.

9 MR. CAWOOD: Patrick Cawood, C-a-w-o-o-d.

10 MR. LILLY: Have you taken the oath for this hearing
11 this morning?

12 MR. CAWOOD: Yes, I have.

13 MR. LILLY: Do you have a copy of Exhibit NGWC-3 in
14 front of you?

15 MR. CAWOOD: Yes, I do.

16 MR. LILLY: Does this exhibit contain an accurate
17 statement of your education, professional work experience
18 and technical publications?

19 MR. CAWOOD: I believe so.

20 MR. LILLY: Very briefly, and I know you have done a
21 lot, please just briefly describe your professional
22 experience on measuring supreme flows.

23 MR. CAWOOD: Just for the part that is relevant to this
24 study, I worked for the Geologic Survey for 11 years and
25 learned the fundamentals of stream flow measurements. From

1 my opinion, the best in the business.

2 I then later worked for Zone 7 in Alameda Flood Control
3 District in Livermore Valley where they had an extensive --
4 they are trying to develop an extensive conjunctive use
5 program, which is the recharge of surface water in the
6 groundwater and the pumping of the groundwater at their
7 convenience for drinking water, et cetera. The idea was to
8 buy SPA water, directed it into three stream systems and
9 make it a recharge. My job was to find where the recharge
10 was taking place and where it was not taking place, when was
11 it sensible to spend money on aqueduct water and when was it
12 not. Of course, I made 1,500 measurements in three years.

13 And I learned something that I hadn't learned in
14 geologic survey which is how to find differences between
15 measurement A and measurement B. Find the difference
16 between the two measurements, a whole different set of
17 rules. Have to be much more accurate. I developed
18 techniques for accurate stream gaging. The type of
19 measurements I make go all the way from portable flumes and
20 portable weirs, piezometer measurements, AA current meter
21 measurements, measurements from wading measurements, range
22 measurements, cable measurements, et cetera.

23 MR. LILLY: Okay. Now let's go forward. If you can
24 please examine Exhibit NGWC-4. Do you have a copy of that
25 in front of you?

1 MR. CAWOOD: Yes.

2 MR. LILLY: First of all, before I ask you whether it
3 is an accurate statement of your testimony, do you have any
4 corrections to this exhibit?

5 MR. CAWOOD: Yes, there is one. They were made on 9/11
6 not on 9/12, those measurements.

7 MR. LILLY: So on the first page I think there is a
8 reference in about the fifth paragraph down where it says
9 9/11/98, and then there is another reference down near the
10 bottom of the page -- excuse me, it says 9/12/98 and down
11 farther it says 9/12/98. Each of those should be changed to
12 9/11/98?

13 MR. CAWOOD: That's correct.

14 MR. LILLY: Do you have any other corrections?

15 MR. CAWOOD: I don't think so, no.

16 MR. LILLY: With these two corrections, does exhibit
17 NGWC-4 accurately describe your testimony for this hearing?

18 MR. CAWOOD: Yes.

19 MR. LILLY: In particular do the tables in Exhibit
20 NGWC-4 accurately list the stream flows that you measured on
21 the indicated dates?

22 MR. CAWOOD: Yes.

23 MR. LILLY: Do you have a copy of Exhibit NGWC-5?

24 MR. CAWOOD: Beautiful map, this right here.

25 MR. LILLY: I assume you prepared this starting with

1 the USGS topographic maps?

2 MS. CAWOOD: Made from seven and a half minute USGS
3 maps. I used a computer program.

4 MR. LILLY: Does Exhibit NGWC-5 accurately show the
5 points where you measured the stream flows that are referred
6 to in your testimony?

7 MR. CAWOOD: I believe so, yes.

8 MR. LILLY: Thank you.

9 I don't have any further questions for Mr. Cawood.
10 I'll move forward to Mr. Scalmanini.

11 Good morning, Mr. Scalmanini. Please state your name
12 and spell your last name slowly.

13 MR. SCALMANINI: Joseph C. Scalmanini,
14 S-c-a-l-m-a-n-i-n-i.

15 MR. LILLY: Have you taken the oath for this hearing?

16 MR. SCALMANINI: I have, yes.

17 MR. LILLY: Do you have a copy of Exhibit NGWC-6 in
18 front of you?

19 MR. SCALMANINI: Yes.

20 MR. LILLY: Does this exhibit contain an accurate
21 statement of your education, professional work and
22 technical publications and presentations?

23 MR. SCALMANINI: Yes, it does.

24 MR. LILLY: Are you a registered civil engineer in the
25 state of California?

1 MR. SCALMANINI: Yes.

2 MR. LILLY: What is your area of specialization within
3 civil engineer?

4 MR. SCALMANINI: Pretty exclusively respected to water
5 resources engineering and groundwater hydrology work.

6 MR. LILLY: Please examine Exhibit NGWC-7. Does this
7 exhibit contain an accurate statement of your testimony for
8 this hearing?

9 MR. SCALMANINI: Yes.

10 MR. LILLY: I realize this exhibit is quite long and we
11 are only allowed 20 minutes, so I'm going to ask you to
12 summarize the key points. The whole exhibit will go into
13 the record.

14 First of all, what were the scope and objectives of
15 your investigation of geologic and hydrologic conditions in
16 the Elk Prairie area?

17 MR. SCALMANINI: They were really twofold. One, to
18 basically investigate and describe the occurrence of
19 groundwater and whether or not it fits the description of
20 groundwater flowing in a known and definite subterranean
21 stream channel. Secondly, to assess whether or not pumping
22 of water supply wells by the North Gualala Water Company for
23 current or projected water demands would intercept
24 groundwater flowing toward the North Gualala River or
25 whether it would induce water to flow out of the stream, to

1 meet some of the discharge of those wells.

2 MR. LILLY: After conducting this investigation and
3 performing the follow-up analyses, what conclusions did you
4 reach?

5 MR. SCALMANINI: Well, two. The first one, that the
6 occurrence of groundwater at the Elk Prairie, which is where
7 the subject wells are located, does not fit all the
8 technical tests or required criteria for water flowing in a
9 subterranean stream channel. And, secondly, that the
10 pumping of wells, well when we started, singular, and wells,
11 plural today, which I can describe later, does not and will
12 not induce water to leave the stream and enter the aquifer
13 system to meet some of the discharge of wells, but rather
14 they can be pumped -- they are pumped today and can be
15 pumped in the future in such a way that they will intercept
16 groundwater that is otherwise flowing toward the stream.

17 MR. LILLY: I am going to ask you just a few questions
18 so you can provide a few details on how you reached those
19 conditions. And I notice, Mr. Brown, your
20 assistant/colleague here, is operating the computer and the
21 Power Point, so please, as necessary, refer to the figures
22 of your testimony. But so our record is clear, please make
23 sure to list or say each figure number as you refer to that
24 and we'll begin.

25 Please first just briefly describe the geology and

1 aquifer materials in the Elk Prairie area.

2 MR. SCALMANINI: Well, we heard some reference to the
3 Franciscan formation already this morning. I might
4 summarize by saying that to determine this there was a bit
5 of field investigation work that went on, a series of
6 sequential steps that started with some geophysical
7 investigation or exploration at the Elk Prairie, the
8 location of which is illustrated very generally on this
9 first Figure 1 of my testimony. I'll get into more details
10 as we move along.

11 We proceeded from geophysical exploration to the
12 drilling and logging and geophysical testing, if you will,
13 of a number of bore holes on the Elk Prairie to define the
14 subsurface materials and to confirm some of the geophysical
15 work. We ultimately constructed monitoring wells and a
16 second water supply well, known as Well 5. As you said in
17 your opening remarks this morning, the North Gualala Water
18 Company had constructed a Well 4 in 1989. Our work was
19 continued beginning of 1996 and continued through 1997.

20 There is extensive groundwater stream monitoring that
21 followed and well and aquifer testing that followed and I
22 can get into those details later. Going back to the first
23 parts of that, the geophysical exploration work, suggested
24 that in the subsurface there is located a definable change
25 in formation from alluvium, which is present beneath Elk

1 Prairie and beneath the North Gualala River and adjacent to
2 that river, the Elk Prairie location, and ultimately at
3 depths, typically as deep as 170 feet. And in the location
4 of water supply wells about 140 feet below the ground
5 surface, the subsurface morphology changes from that
6 alluvial materials which are sands and gravels, some silts
7 and clays to a consolidated fractured material known as the
8 Franciscan formation.

9 To illustrate that, generally, we have prepared three
10 geologic cross-sections, the locations of which are
11 illustrated on this Figure 2, which is projected here. One
12 basically parallel to the stream and two across the stream
13 channel. Perhaps in the interest of time, since Sections AA
14 and BB, which are two that are across the stream channel,
15 generally similar, we can go to one or the other. I think
16 AA comes up first in Figure 3.

17 A lot of the business of the detail in Figure 3, which
18 is clear in the paper copies and in the testimony, is a
19 little clouded here, but what you can see in general as
20 projected is a contact with the bedrock formation which is
21 labeled to the lower left where it is open white space on
22 that projection. And then the dark parts of what's
23 projected, but you can see from the legend in Figure 3 in
24 the text are layers or sections of sands, gravels, silts and
25 clays, which form the alluvium in which the water supply

1 wells and ultimately the monitoring wells we talked about
2 are completed.

3 MR. LILLY: Why don't we keep on moving forward. We
4 can skip figure four. Do you have anything you need to say
5 about Figure 5?

6 MR. SCALMANINI: I don't think it is necessary. They
7 basically all paint a similar picture, which is that there
8 is a finite depth of alluvial materials, as I said, of maybe
9 to 170 feet at the deepest point, and thinner as one moves
10 certainly where it's been investigated more to the north
11 away from the stream. And there hasn't been any detailed
12 investigations to the south, either geophysically or
13 lithologically, meaning drilling holes in the subsurface,
14 but logically suggest that similar pictures exist on that
15 site.

16 MR. LILLY: Let's go forward to Figure 6 from your
17 testimony. I will ask you to just briefly describe the
18 various types of information data, information and data,
19 that you and your staff collected in the field.

20 MR. SCALMANINI: Well, as I said at the outset, what
21 took place in terms of this investigation of the occurrence
22 of groundwater and the pumping effects at Elk Prairie was
23 sequential. And so after some definition of the subsurface
24 as I just briefly went through, it was obvious -- I guess I
25 should back up a half a step and say from when I first went

1 there, you can stand on the banks of the Elk Prairie and you
2 can wash groundwater discharge into the North Fork of the
3 Gualala River, which suggests that from some source there is
4 a water supply that is, if you will, recharging groundwater
5 to a sufficient extent to cause a discharge of groundwater
6 into the stream from beneath this entire Prairie.

7 So one of the things, given the number of tests that go
8 into the definition of a subterranean stream channel, has to
9 do with flow in that channel and the confinement of flow in
10 that channel. So we installed a number of monitoring wells
11 and production wells, the locations of which are illustrated
12 in this Figure 6. They are installed in a geometric pattern
13 that would allow us to identify the direction and gradient
14 for flow under whatever conditions would ultimately be
15 encountered. Strictly speaking, if you look at those, they
16 are in sort of a multiple triangular patterns that would
17 allow the gradient and its direction to be -- direction for
18 flow, the result and direction for flow to be determined.

19 A second or backup water supply well was installed.
20 That is called PW for production well No. 5. PW-4, the
21 originally installed well in 1989 is also noted on that.
22 And of note with regard to those as far as initial field
23 observations is that both wells were tested by the water
24 well drilling contractor when he installed them and
25 determined that they have very high yields. They have very

1 high specific capacity which is the ratio of the discharge
2 capacity to the amount water level drawn down in the well
3 while it's being pumped. And the identification of high
4 specific capacity is indicative of highly transmissive or
5 highly permeable water-bearing materials, and it also
6 suggests that since the drawdown is very small that it is
7 possible that the pumping of those wells may not cause the
8 water level gradient to be changed in such a way that the
9 pumping of them would induce water to come out of the
10 streams.

11 However, you can't just conclude that from looking at
12 high yield levels, and so subsequent fieldwork went on from
13 there.

14 MR. LILLY: Go ahead.

15 MR. SCALMANINI: I will go on with some of the other
16 fieldwork, if that's okay, just to finish it up.

17 After the installation of that network, then regular
18 water level monitoring was conducted for basically a year
19 prior to some focused aquifer testing the locations to
20 determine more specifically some of the details I just
21 talked about which is the yield in the wells and their
22 impact on groundwater levels when they are being pumped.
23 The intervening measurements -- we can go forward to Figure
24 7.

25 MR. LILLY: Figure 7 is now up.

1 MR. SCALMANINI: Intervening measurements were
2 collected at the production wells and all the monitoring
3 wells and at three locations which were installed at that
4 river to measure its stage.

5 And what is included in Figure 7 and in subsequent
6 figures are illustrations of the relative elevations of
7 groundwater at the production well in red, at the monitoring
8 wells between the production well and stream in blue and at
9 the stream itself in green.

10 As you can see, continuously through the period of time
11 that was measured regularly, which was '97, late '96 through
12 '97, and then sporadically since and continuing today is
13 basically a predominant gradient for flow in the most
14 northern location, which is the location of the production
15 well toward the monitoring well, between the production well
16 and the stream and ultimately toward the stream.

17 MR. LILLY: Why don't you just briefly go through
18 Figures 8 and 9 and 10, and tell us if they show similar
19 pattern.

20 MR. SCALMANINI: Those are basically similar patterns.
21 This is located -- this pair of monitoring wells and stream
22 gauge is located between production wells four and five --

23 MR. LILLY: Excuse me. This is now Figure 8 we are on.

24 MR. SCALMANINI: That is correct. And the next, Figure
25 9, is located yet farther, if you will, upstream or toward

1 the eastern end of Elk Prairie. And while the gradient is
2 flatter, meaning that the water level differences between
3 production well and monitoring well and the stream are less,
4 there is still a progressive gradient for flow from inland,
5 if you will north, on the Elk Prairie toward the stream,
6 predominating through basically the entire year.

7 MR. LILLY: Go ahead with Figure 10. Are you at Figure
8 10 now?

9 MR. SCALMANINI: Let me just catch up with you on
10 numbers.

11 MR. LILLY: Multi media here.

12 MR. SCALMANINI: Go to Figure 10, if you want.

13 MR. LILLY: Let's go back to Figure 10. We'll just go
14 to Figure 11. That is fine.

15 MR. SCALMANINI: Figure 10 and 11 show contours of
16 equal groundwater elevation derived from the measurements
17 made at the monitoring wells, the production wells and the
18 stream gauges at two different times of the year under high
19 flow conditions and under low stream flow conditions. This
20 is one of the two that shows basically the same type of
21 thing. And that is a gradient for groundwater flow that is
22 across the channel that one might interpret to be there
23 going back to Figures 2 and 3, I think, and 3 and 4, that
24 there is a predominant flow from north on the Elk Prairie
25 toward the stream under basically high and low stream flow

1 conditions, which is responsive to the type of gradient that
2 was illustrated in the three proceeding figures, which were
3 7, 8 and 9.

4 MR. LILLY: Okay. I don't want to interrupt you.

5 Do you have anything else you want to talk about on the
6 types of information and data that you collected in the
7 field?

8 MR. SCALMANINI: There were probably a couple other
9 noteworthy things. Number one is, I mentioned that part of
10 our task was to look at the affect of pumping on this flow
11 system and whether or not pumping would induce water to come
12 out of stream in contrast to what is shown here as a
13 predominant stream flow.

14 There was extensive aquifer testing conducted in
15 production well No. 4 in late 1997. One test for 80 hours,
16 another for 24 hours. I might note that just to put that in
17 context that typically to meet its water demands today the
18 North Gualala Water Company pumps those wells about ten
19 minutes every hour on average year round. So we pumped that
20 extensive time in part to investigate aquifer
21 characteristics, but also in part to push the envelope well
22 beyond what is currently pumped or what might be pumped in
23 the future to meet water demands, and ultimately determined
24 as shown -- I'm getting a little ahead of myself.

25 In is in Figure 15, when we finally get there, that

1 there is no reversal of gradient as a result of pumping that
2 would induce water to come out of the stream. However, we
3 can probably stop there with the fieldwork, and we can talk
4 about interpretation.

5 MR. LILLY: Why don't you go forward and talk about
6 what the specific question of can the North Gualala Water
7 Company pump groundwater from the Elk Prairie to meet its
8 current and projected water requirements without inducing
9 any flow of water from the North Fork Gualala River into the
10 aquifer under the Elk Prairie?

11 MR. SCALMANINI: Sure. I started to introduce it
12 accidentally a minute ago. Basically, when we did our work
13 the North Gualala Water Company had a total water
14 requirement of about 190 acre-feet a year, which is
15 significantly small. That is projected to increase slightly
16 with time. There have been two projections of future water
17 demands.

18 One that was done or existed at the time we did our
19 work, which was a 20-year projection to 2016. Subsequently
20 that's been updated in the last five years, and is now
21 projected to go out to the year 2021. But under those
22 conditions where the demand for water from the Elk Prairie
23 today averages out to be about 41 gallons a minute. That
24 might increase to something in the range of 80 to 110
25 gallons a minute in the future, which suggests that if the

1 pumping capacities that these wells are equipped to pump,
2 which is nominally about 260 gallons a minute, or a little
3 more than half of a cfs, that they would increase in pumping
4 from on average about ten minutes an hour on average to
5 maybe 20 to 30 minutes an hour. But they would never be
6 pumped on a continuous basis as they were tested.

7 Using first the observations during the extended
8 testing, as well as just the regular monitoring, which I
9 illustrated up there a few minutes ago, which was continuous
10 through the year 1996, all the while North Gualala Water
11 Company was using Well 4 for its pumping, there is never any
12 evidence of any reversal of gradient during actual pumping
13 condition on an ongoing basis, basically throughout an
14 entire year, that is at the former demands.

15 For purposes of looking at the future we designed, I'll
16 call it, a couple of conceptual well fields which would
17 include either the two existing wells or could include a
18 couple of others which are located in similar locations but
19 within the footprint of property that is owned by North
20 Gualala Water Company out there. So that pumping could be
21 distributed in such a way and pumping cycles could be
22 managed in such a way that the gradient for flow would
23 basically never be reversed. And included -- I have left
24 out a couple of details along the way. But included in
25 Figure 15 is an illustration of basically the actual pumping

1 contours during the pump testing in 1997. And included in
2 our report, the exhibit number of which escapes me right
3 now, but --

4 MR. LILLY: Your report is Exhibit NGWC-8.

5 MR. SCALMANINI: Included in there are 16 different
6 scenarios which we examined for different pumping patterns
7 with different wells at different capacity, including the
8 two existing wells and two hypothetical wells that might be
9 located out there. As a means of, as I said a few minutes
10 ago, manage pumping cycles to avoid inducing water to come
11 out of the stream. Of those 16 scenarios 12 can
12 successfully accomplish those goals. Four of them would not
13 and shouldn't be put in a practice if that was what the
14 objective was, which is to avoid inducing water to come out
15 of the stream.

16 In the simplest of form, and maybe we can fast-forward
17 to Figures 16 and 17 attached to my testimony here.

18 MR. LILLY: Here is Figure 16 on the screen.

19 MR. SCALMANINI: And Figure 17 represents a slightly
20 different scenario. Basically, what I have just been
21 describing in schematic form here, illustrated in Figure 16,
22 is the objective of trying to manage a well field in the
23 simplest of forms, where the well is located on the Prairie,
24 in this case north of the North Fork of the Gualala River,
25 and you pump at a capacity and duration such that drawdown

1 in the water well is limited, and the cone of depression
2 that forms around the pump well does not ever extend or deep
3 enough or far enough to reverse the gradient for flow that
4 is predominant toward the river.

5 And if you look at the next figure, the situation that
6 one would try to avoid, would be this, which is to pump in
7 such a way that the drawdown in the pumped well is
8 sufficient to cause a cone of depression both because of
9 time and pumping capacity to extend out to the vicinity of
10 -- environs of the river and reverse the gradient and cause
11 water to be induced to come out of river.

12 What I just described with the four unacceptable
13 scenarios would be this picture and the 12 acceptable
14 scenarios that are on my report and in the preceding Figure
15 16.

16 MR. LILLY: This picture is Figure 17?

17 MR. SCALMANINI: Figure 17, that's correct.

18 MR. LILLY: Finally, unless I've cut you off from
19 anything that you need to add, if we can maybe go back,
20 Mr. Brown, into figure 14, and Mr. Scalmanini, I would like
21 you to just summarize your analysis of the occurrence of
22 groundwater in the Elk Prairie and, in particular, whether
23 or not that groundwater is flowing in a subterranean stream
24 through a known and definite channel.

25 MR. SCALMANINI: Well, we have -- recognizing the

1 contours of equal groundwater elevation that were plotted in
2 the figures that I had up here, for example, in Figure 10
3 and 9 and in my testimony, at different times of the year,
4 we recognized that there is a prevailing gradient,
5 particularly when you look at the time series of water level
6 measurements that were included in Figures 7, 8 and 9, that
7 there is for all practical purposes a constant gradient for
8 groundwater discharge from north to south toward the river
9 across Elk Prairie throughout the year.

10 And in order for that to be the case there needs to be
11 some source of water to sustain that. It can't just keep
12 discharging groundwater by itself, it, the aquifer system,
13 without some recharge from someplace.

14 We examined various potential locations from which such
15 recharge might come. And basically, particularly given the
16 nature of the gaining reach, which means that groundwater is
17 flowing toward the stream and not away from the stream, it
18 is not replenishing the aquifer system by discharging into
19 the ground. The opposite to that is receiving water from
20 the groundwater system. So the only two places that
21 groundwater can come from to sustain or recharge and flow to
22 the river on a continuous basis from north to south toward
23 the North Fork Gualala River throughout the year is either
24 from the depletion of groundwater storage on the northern
25 side of Elk Prairie or from sustaining recharge that comes

1 across the boundary between the alluvium of the Prairie and
2 the consolidated aquifer materials, fractured as they are,
3 from the north. That is the Franciscan formation.

4 In examining the water level contours and particularly
5 the hydrographs for groundwater elevation versus time on the
6 Elk Prairie, it is impossible for depleting groundwater
7 storage in the alluvium to sustain that flow. If it were
8 doing that, then the water levels would decline in
9 groundwater faster than they are declining at the stream, as
10 the stream subsides in flow at time. That doesn't occur.
11 The water level measurements on a more or less continuous
12 basis for one year and intervening subsequent time periods
13 all show that that is not the case.

14 So that leaves only to sustain the predominant and
15 prevailing groundwater flow direction, a small discharge of
16 groundwater which is basically water that accumulates in the
17 secondary porosity and is drained by the secondary
18 permeability which was described by Mr. Phillips earlier.

19 MR. LILLY: This is the secondary permeability in the
20 Franciscan?

21 MR. SCALMANINI: Franciscan formation, yeah. Just
22 about to say that. Discharges to the south to support the
23 gradient that I have shown and described. I guess you could
24 say interested -- if you want to move forward -- in this
25 case I guess we can move back to Figures 11 and 12. We did

1 some fieldwork -- go forward one please. There you go.

2 MR. LILLY: We have Figure 12 up on the screen.

3 MR. SCALMANINI: We did some exploration in the field
4 to look at discharge from the Franciscan formation. And
5 this is the best of a not great set of photographs to
6 illustrate, what I will call, a straight on look at the side
7 slopes of the Franciscan. This would be east of Elk
8 Prairie, it is the best photograph we could capture. This
9 is basically a perennial spring that I understand is also
10 plumbed so the construction workers in this area can use it
11 for water supply on a stop and fill your bottle basis
12 throughout the year.

13 But this kind of condition is prevalent, but in smaller
14 type observations above the ground surface at locations
15 shown in the next figure, some of which -- they are all
16 numbered. They are immediately north of Elk Prairie. The
17 sites numbered one, two, and three. They're at the east end
18 of Elk Prairie which is four and five. You can see seeps
19 and spring-type discharges above on the ground surface, all
20 of which suggest a higher head, meaning a higher water level
21 in the Franciscan formation to the north, and then a slow
22 drainage of that which supports some riparian-type
23 vegetation near the ground surface and some bog-type
24 conditions near the ground surface which suggests two
25 things.

1 Number one, a recharge, if you will, from infiltration
2 at the top of the Elk Prairie to the north, and, secondly,
3 the probability of subsurface flow or transfer, if you will,
4 from the Franciscan through the alluvium and headed toward
5 the North Fork of the Gualala River which is immediately to
6 the south of the Elk Prairie.

7 Lastly, the same type of conditions are observable at
8 the locations listed in 6 and 7 to the east as one follows,
9 I think it is, a logging-type road that traverses to the
10 east along basically the north bank of the North Fork
11 Gualala River.

12 MR. LILLY: Does that complete your testimony, your
13 summary of your testimony? Go ahead if you have any
14 concluding remarks.

15 MR. SCALMANINI: The concluding remark would basically
16 be, I think I concluded enough as regards to the pumping
17 impacts, but as regards the occurrence of groundwater or,
18 I'll call it, the technical components required for
19 groundwater to be confined within a subterranean stream
20 channel, there are four requirements. And they simply are:
21 that there be a channel, that it have relatively impermeable
22 bed and banks, that the course of the channel is known or
23 can be determined by some reasonable inference, and lastly
24 that there is flow in the channel.

25 I took the time because several people referred to the

1 Garrapata decision. I think the most recent one by this
2 Board on this subject. And when you look at Garrapata,
3 there is a quote of the fundamental, whatever it is, law or
4 case, which is the Los Angeles Pomeroy case, that makes
5 specific reference to flow being confined within the
6 channel.

7 And in looking at the four characteristics or tests
8 that I just went through: Is there a channel present?
9 Probably so. You can map something up there that looks like
10 a subterranean channel. Is there a relative
11 impermeability? Well, in terms of pure numbers the
12 formation to the north, the Franciscan formation, is
13 relatively or comparative lower in hydraulic conductivity or
14 permeability than the alluvial materials. Is there a course
15 of channel that could be defined? Probably so. We can map
16 it reasonably so with the work that's been done to date.
17 But is the flow confined to that channel or is it flowing in
18 that channel? And the answer is absolutely not. It is
19 flowing across the channel and there is no confinement of
20 flow as shown by the need for recharge to come across the
21 boundary on the north side.

22 As regards that part of our original scope that, this
23 particular occurrence of groundwater fails that piece of the
24 test.

25 MR. LILLY: That is basically because there is a flow

1 across the boundary and then across the channel rather than
2 a flow along the channel without any flow across the
3 boundary?

4 MR. SCALMANINI: That's correct.

5 MR. LILLY: I have no further questions.

6 CHAIRMAN BAGGETT: Let's take a ten-minute recess, and
7 we'll come back and do cross-examination by Fish and Game.
8 Recess.

9 (Break taken.)

10 CHAIRMAN BAGGETT: Before we begin cross, I think I
11 want to clear up the record on these objections on the State
12 Board's exhibits. I would like to resolve that right now.

13 I have decided, obviously, State Board Exhibit 1 is a
14 notice.

15 Exhibit 2 is the permit. I feel it is relevant.

16 Exhibits 3, 4, 5, the previous orders, we will withdraw
17 those.

18 Exhibits 6 and 7, there was an objection on the
19 hearsay. We will put them in the record, but with the
20 hearsay proviso. They will be only accepted as background
21 material and as a hearsay. So the weight of evidence won't
22 be used in making determinations.

23 Nine, I don't know that there was a clear -- was there
24 an objection, Mr. Lilly, to the Slade report? It's been
25 referred to in your own testimony.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

BY MR. BRANCH

MR. BRANCH: Thank you.

Mr. Scalmanini, I have a few questions for you.

First, in your testimony you mentioned some seeps and springs coming from the Franciscan complex on the north perimeter of Elk Prairie.

Do you recall that?

MR. SCALMANINI: Yes, I do.

MR. BRANCH: When were these springs identified?

MR. SCALMANINI: Well, by whom?

MR. BRANCH: By you.

MR. SCALMANINI: They were called to my attention by John Bower of North Gualala Water Company. I don't know when they were first, quote, identified. But they have been apparently for a long time, as long as people have been traversing up the road that I referred to in one of my last figures.

MR. BRANCH: The first you became aware of it was?

MR. SCALMANINI: As part of this investigation.

MR. BRANCH: Do these springs, to your knowledge, flow all summer?

MR. SCALMANINI: Basically, yes. The one I showed the photograph of is a perennial discharge, as a matter of fact, not far out of that photograph, as in a few inches from the way I framed it, is a piece of PVC pipe that's installed to

1 that spring so that, I think I made reference to, workers
2 and people up there can fill bottles and things of that
3 type. It's been there -- I don't know if Mr. Bower is going
4 to testify, but he conveyed to me that that's been a regular
5 stop for water supply for years.

6 MR. BRANCH: Is any of this information in your written
7 testimony?

8 MR. SCALMANINI: That part of it, no, I didn't talk
9 about that.

10 MR. BRANCH: You say the springs, do they flow all
11 summer? Was that in your written testimony?

12 MR. SCALMANINI: I don't think I specifically made
13 reference to that in the testimony, no.

14 MR. BRANCH: Do you know what the approximate flow rate
15 and order of magnitude is for the spring flow?

16 MR. SCALMANINI: The springs and seeps are -- none of
17 them is quantified. They vary from, I'll say, fractions of
18 gallons a minute to maybe several tens of gallons a minute
19 at different locations. Ultimately --

20 MR. BRANCH: Is that information in your written
21 testimony?

22 MR. SCALMANINI: No. Ultimately the point of observing
23 those is not to try to quantify a discharge to the ground
24 surface as a component of flow, but rather to show that is
25 an elevated head, meaning water level, in the Franciscan

1 formation above the ground surface as you can observe it at
2 the edge of the Prairie or the edge of the alluvium as one
3 that goes upstream from the Prairie, that would suggest that
4 the Franciscan has sufficient water in storage that it can
5 discharge because it is at a significantly higher head. The
6 surface observation is simply to show that it will come
7 out.

8 What really counts as far as, call it as far as I am
9 concerned, the only plausible support for a sustained
10 groundwater discharge and flow direction south across Elk
11 Prairie and to the river is that there is water moving from
12 the Franciscan underground into the alluvium and then toward
13 the river.

14 MR. BRANCH: And what would be the groundwater
15 elevation gradient in the bedrock? Do you have any
16 information on that?

17 MR. SCALMANINI: No. I used for purposes of some
18 calculations -- let me go back a little further to a
19 response to your last question, and that is how much flow.
20 Using the same gradient -- you're from Fish and Game?

21 MR. BRANCH: Yes.

22 MR. SCALMANINI: Using the same gradient that was cited
23 I think in both your expert's and the expert from the State
24 Board's team that was basically assumed in Garrapata and
25 assumed here as well, if you use that gradient and the

1 approximate aquifer characteristics which can be
2 extrapolated from well yields which had been cited in the
3 groundwater study in the Mendocino County area, that you
4 could compute approximately cfs or more of subsurface
5 discharge to the alluvium from the bedrock in the vicinity
6 of Elk Prairie, which is consistent with the amount of
7 gauged stream accretion in that area as is documented in Mr.
8 Cawood's testimony.

9 MR. BRANCH: You describe the seeps and springs as
10 being evidence of water yield and capacity from the bedrock,
11 correct?

12 MR. SCALMANINI: I don't know if I used the word "water
13 yield and capacity," but they're evidence of water that's
14 accumulated in that formation and will discharge from that
15 formation.

16 MR. BRANCH: The water that comes out of these seeps
17 and springs, it could be a significant amount or it could be
18 a relatively insignificant amount, correct?

19 MR. SCALMANINI: Why don't you define the word
20 "significant" and "insignificant"?

21 MR. BRANCH: Could be -- I don't have a figure for
22 gallons per minute or anything, but it could be large amount
23 of water coming out or it could be a relatively small amount
24 of water coming out, but we have no data on that or you have
25 presented no data on that, have you?

1 MR. LILLY: Excuse me, I'm going to object that when he
2 talks about coming out, it is not clear whether the question
3 means coming out into the surface where it can be seen or
4 coming out of bedrock into the alluvium.

5 CHAIRMAN BAGGETT: Please clarify.

6 MR. BRANCH: Discharging from the seeps and springs
7 either onto the surface or into the ground.

8 MR. SCALMANINI: Well, words like "large" or "small" or
9 "significant" or "insignificant" are all relative. So in
10 this setting I will say that with the observed water level
11 difference in the bedrock complex north of Elk Prairie,
12 which suggests that there is high head, meaning that the
13 water levels are significantly higher in that formation than
14 they are in the Prairie and immediately adjacent to it to
15 the south, and the fact that both with stream gaging and
16 observation of groundwater flow direction in the upper
17 Prairie and stream gaging adjacent to it, the stream is
18 gaining something on the order of a cfs as it passes from
19 the east end to the west end of Elk Prairie.

20 As I just said with some assumptions about gradient and
21 some extrapolation of yield type numbers for hydraulic
22 conductivity numbers, it is possible to compute that the
23 flow from the bedrock would be on about that order of
24 magnitude. Now, in many people's context a cfs of
25 groundwater flow is an extremely small amount of water. But

1 it appears in that setting that there is enough drainage
2 from that formation to support the gradient for flow that is
3 sustained on a year-round basis with no other obvious source
4 of water to sustain that gradient.

5 MR. BRANCH: Does the springwater flow over the grounds
6 in your observations?

7 MR. LILLY: Let me just object. It is vague as to
8 location. I don't know whether he is talking about where he
9 talked about the springs or somewhere else.

10 CHAIRMAN BAGGETT: Sustained.

11 MR. BRANCH: When the water discharges from these
12 springs that have been identified, after it discharges from
13 these springs does the water immediately flow over the
14 ground after it discharges?

15 MR. SCALMANINI: I looked at the, I will call it
16 springs and seeps that were numbered on that Figure No. 13,
17 and the answer to your question strictly speaking is both,
18 that at some places the seeps are quite small, and they
19 might be gathered in a small drainage-type compression
20 immediately adjacent to the discharge, and at a couple
21 places to the east where the roads have been cut then the
22 discharge from the spring is for all intents and purposes
23 sort of diverted by the road and ultimately gets to a
24 culvert that goes under the road and discharges into the
25 North Fork Gualala River. And immediately north of Elk

1 Prairie there is, call it, an accumulation of water on the
2 ground surface at least sometimes in the year that pools at
3 everything from tire ruts to just low depressions, and there
4 is some sustaining of some vegetation by that water. So
5 there is everything from pooling to very small flows in
6 depressions to infiltration to, call it, groundwater water
7 to culverts.

8 MR. BRANCH: Are you familiar with the DWR reports by
9 Parfitt and Germain from 1982 or the 1975 report by Ford?
10 They are in the Department of Fish and Game exhibits.

11

12 MR. SCALMANINI: I have Parfitt and Germain here. I
13 don't have Ford here.

14 MR. BRANCH: Have you -- are you familiar with those?

15 MR. SCALMANINI: Probably more familiar with -- the DWR
16 one is dated what year again?

17 MR. BRANCH: 1982, Parfitt and Germain.

18 Do you disagree with the conclusions made in there
19 where they say groundwater is in limited supply in the
20 Franciscan coastal belt graywacke?

21 MR. SCALMANINI: I have not done any analysis to agree
22 or disagree with the conclusions. Point out to you that the
23 entire study area of that report is disconnected from the
24 area we are talking about here. None of this extends east
25 of the San Andreas Fault into the vicinity of Elk Prairie.

1 And so whatever conclusions were drawn with regard to the,
2 call it, coastal belt Franciscan formation were drawn with
3 regard to that as a water supply for other areas. Whether
4 or not --

5 MR. BRANCH: We are dealing with Franciscan coastal
6 belt bedrock, correct, both at Elk Prairie and in the
7 report?

8 MR. SCALMANINI: That is correct.

9 MR. BRANCH: You state in your written testimony that
10 the hydraulic conductivity of Franciscan graywacke is much
11 lower than the alluvium under Elk Prairie; is that correct?

12 MR. SCALMANINI: Can you tell me where that I said that,
13 just to be sure?

14 MR. BRANCH: In the interest of time we will skip that
15 question for now.

16 In your professional opinion -- is it is your
17 professional opinion in the hydraulic conductivity of the
18 Franciscan graywacke bedrock is derived from the fractures
19 and second permeability rather than the primary porosity of
20 the sandstone?

21 MR. SCALMANINI: That may be a question better for Mr.
22 Phillips to answer than myself.

23 MR. PHILLIPS: Could you repeat that question, please?

24 MR. BRANCH: Sure. Is it your professional opinion
25 that the hydraulic conductivity of the Franciscan graywacke

1 is derived from the fractures, a secondary permeability,
2 rather than a primary porosity of sandstone?

3 MR. PHILLIPS: It is my opinion that the Franciscan
4 sandstone has no observable or documented primary
5 permeability.

6 MR. BRANCH: So in your professional opinion that the
7 porosity of the Franciscan graywacke is also derived from
8 the secondary fractures?

9 MR. PHILLIPS: From structural complications that
10 include fractures as well as fault zones, yes.

11 MR. BRANCH: Would I be correct in saying that you find
12 that there is water storage in graywacke?

13 MR. SCALMANINI: Yes.

14 MR. BRANCH: Describe how this water would flow into
15 the neighboring alluvium. Is it through fractures?

16 MR. SCALMANINI: Discharge from fractures or other
17 secondary porosity to under the, call it, the head
18 difference from elevated head in the Franciscan to the lower
19 head in the alluvium and then discharged or seeped into that
20 as a subsurface flow.

21 MR. BRANCH: Is it your opinion that the hydraulic
22 conductivity is less important than the amount of water
23 stored in determining the amount of water delivered from the
24 bedrock fractures to the channel alluvium?

25 MR. SCALMANINI: Less important? You better say that

1 one more time.

2 MR. BRANCH: Is it your opinion that the hydraulic
3 conductivity is less important than the amount of water
4 stored in determining the amount of water delivered from the
5 bedrock fractures to the channel alluvium?

6 MR. SCALMANINI: No. They're equally important. The
7 amount of water stored would affect the head or elevation of
8 water in the Franciscan, and the hydraulic conductivity
9 would, I'll say, dictate or govern the rate at which water
10 can discharge from the -- fundamentally the flow in systems
11 like that is governed by laws that have to do with the
12 elevation difference between two points. Basically water
13 flows from high head to low head.

14 Secondly, hydraulic conductivity, and certainly in a
15 cross sectional area through which flows can take place.
16 All three components, you only mentioned two, have, I'll
17 call it, equal importance in governing the rate at which
18 water will flow from one formation to another.

19 MR. BRANCH: Darcy's Law generally calculates
20 hydraulic conductivity. Would that be a correct
21 statement?

22 MR. SCALMANINI: Darcy Law can be used to determine
23 hydraulic conductivity, but in its most common form it is
24 used to calculate flow rate and uses hydraulic for as one of
25 the input parameters, as I just said.

1 MR. BRANCH: Would it be appropriate to use some form
2 of Darcy's Law to calculate the amount of water being
3 delivered from the bedrock to the alluvium?

4 MR. SCALMANINI: Yes.

5 MR. BRANCH: Can you explain how water stored in
6 bedrock is accounted for in Darcy's Law?

7 MR. SCALMANINI: Well, you don't use the storage, per
8 se, but as I said a minute ago, the amount of water stored
9 in a formation, in an earthen formation is indicated by the
10 water level to which water rises in that formation. And
11 ultimately when looking at flow, using Darcy's Law in your
12 case, one needs to have a gradient for flow. And a gradient
13 is defined as the difference in head from high to low over
14 some distance. And so storage would define in this case the
15 head at the high end in the Franciscan formation, and the
16 head at the low side, which would be in the alluvium in this
17 case, would be the head at the other side, and then the
18 gradient would be over whatever distance one wanted to
19 analyze the flow.

20 MR. BRANCH: Is water rapidly available for discharge
21 from the bedrock?

22 MR. SCALMANINI: Define "rapidly."

23 MR. BRANCH: Do you have any estimate as to the amount
24 that water moves each day through the channel of alluvium
25 into Elk Prairie versus the amount delivered from bedrock?

1 MR. LILLY: I'm going to object to that question. When
2 he talks about in flow in the channel alluvium, it is not
3 clear where he is talking about. I think that is very
4 important for this hearing.

5 I object to the question as vague and ambiguous.

6 CHAIRMAN BAGGETT: Sustained. Restate the question.

7 MR. BRANCH: I am going to skip that question.

8 Actually, I'm going to move on to Mr. Cawood now.

9 You took flow measurements along the North Fork
10 Gualala. You had a measuring point EP-1 and EP-2. Where
11 along the North Fork Gualala between those two points did
12 the .9 cfs enter?

13 MR. CAWOOD: The increases in flow were not visible
14 increases in flow; that is you couldn't see creeks coming
15 in. You couldn't see water. If we did, we deducted them.
16 If you do have NGWC-4 in front of you, the first measurement
17 we made at point A was 4.4. Then Robinson Creek came in.
18 We don't want to count the visible flows, so deducted that
19 one out. So all of these are invisible flows.

20 MR. BRANCH: Mr. Phillips, you state in your written
21 testimony that portions of the Franciscan bedrock contain
22 aquifers, correct?

23 MR. PHILLIPS: Yes.

24 MR. BRANCH: Please tell me where any aquifers are
25 located in the area of Elk Prairie.

1 MR. PHILLIPS: It's in my testimony, well, as just a
2 general statement. It is my opinion that specifically on
3 the plates that were already produced here shown as the
4 spring locations, one through seven I think it was, spring
5 seven is an indication of drainage from groundwater aquifer
6 that is located within the fault zone on the hillside to the
7 north of the Elk Prairie drainage area.

8 MR. BRANCH: Have you specifically identified an
9 aquifer on the area of Elk Prairie?

10 MR. PHILLIPS: The entire mass of fractured rock in the
11 Elk Prairie area contains fractures. Those fractures, it is
12 my opinion, do recharge through precipitation on a yearly
13 basis. So, therefore, the entire mass of the fracture
14 rocked in itself is an aquifer.

15 MR. SCALMANINI: As a compliment to that, the
16 definition --

17 MR. BRANCH: Actually, I think my question was for Mr.
18 Phillips.

19 MR. LILLY: Excuse me, I believe the whole purpose of a
20 panel presentation is that if someone else with expertise in
21 the area has something to add to a question, they are
22 supposed to be allowed to do so.

23 CHAIRMAN BAGGETT: I would overrule.

24 MR. BRANCH: Would it be fair to say that individuals
25 you hire, Mr. Phillips, need to seek out aquifers in

1 Franciscan bedrock?

2 MR. PHILLIPS: I'm a licensed geologist in the state of
3 California. I provide geologic consultation for anyone who
4 would like my service, yes.

5 MR. BRANCH: Would it be fair to say your services are
6 necessary because aquifers in the Franciscan bedrock don't
7 occur with great regularity? In other words, people can't
8 just drop a well anywhere they want in Franciscan bedrock
9 and expect to come up with a producing water well?

10 MR. PHILLIPS: That is correct.

11 MR. BRANCH: So, in your opinion it is entirely
12 possible that you could find an aquifer in Elk Prairie,
13 right?

14 MR. PHILLIPS: It is my opinion that there are several
15 occasions that wells could be drilled, yes.

16 MR. BRANCH: It is also entirely possible with further
17 investigation that you won't find an aquifer in Elk Prairie?

18 MR. PHILLIPS: It is my opinion that is not a
19 possibility.

20 MR. BRANCH: Could you explain?

21 MR. PHILLIPS: I have had the opportunity to traverse
22 an area, let's say, within a two-mile radius of the Elk
23 Prairie wells. I have conservatively estimated that I have
24 traversed over 60 miles of ground in that area. Based on my
25 experience, it is my opinion that aquifers exist and wells

1 could be drilled to produce water.

2 MR. BRANCH: You can't say with absolute certainty at
3 this point, can you?

4 MR. PHILLIPS: There are no guarantees, question.

5 MR. BRANCH: I have no further questions.

6 CHAIRMAN BAGGETT: Thank you.

7 Mr. Lucey, do you have any questions?

8 MR. LUCEY: I'm not a hydrological engineer, so I could
9 not comment on any of the items. All I can say is that the
10 water has been reduced.

11 CHAIRMAN BAGGETT: You will get a chance for your
12 comments in a minute.

13 Pete.

14 ---oOo---

15 CROSS-EXAMINATION OF NORTH GUALALA WATER COMPANY

16 BY BOARD

17 MEMBER SILVA: I want to clarify which wells we are
18 talking about. I'm assuming that PE on the map there, the
19 two wells that are in question.

20 MR. SCALMANINI: The water supply wells are labeled PW
21 for production Wells 4 and 5. Four was constructed in 1989
22 as the original well at that location, and 5 was
23 constructed in 1996, late '96 or '7. I have to look, as
24 part of the investigation that I described.

25 MEMBER SILVA: Going back to the figure, that one

1 where you show the cone of depression, I think it is 16 and
2 17.

3 MR. SCALMANINI: Yes.

4 MEMBER SILVA: You mentioned that the normal
5 operations, that they pump about ten minutes every hour?

6 MR. SCALMANINI: That's correct.

7 MEMBER SILVA: Twenty-four/seven?

8 MR. SCALMANINI: Not 24/7.

9 MEMBER SILVA: During the day, then?

10 MR. SCALMANINI: Well, literally the water system works
11 in such a way that water levels in tanks, you know,
12 automatically call for wells to start and stop. And so it
13 turns out that given the water demands in town, which is
14 logically more in the daytime than at night, calls for water
15 a little more frequently than what it is, say, at 3:00 in
16 the morning. But fundamentally there is a call for a well,
17 as it works out, in about a ten-minute cycle the pumping
18 capacity of Elk Prairie than boosted to town through a long
19 pipeline system and tops the tank up, and then the well goes
20 back off. That is what I meant by ten minutes on and 50
21 minutes off, basically on average today.

22 MEMBER SILVA: The worst case, could that happen now?
23 You had a worst case in Figure 17.

24 MR. SCALMANINI: No. Don't confuse Figure 16 and 17
25 with best and worst case. They are schematically

1 illustrative of the conditions that you want to try to
2 achieve, which is Figure 16, to avoid inducing water to come
3 out of the stream, or conversely what you want to try to
4 avoid, which is Figure 17.

5 It so happens that the cone of depression that forms
6 around a pumped well is dictated by the characteristics of
7 the formation in which the well is completed, its hydraulic
8 conductivity and storage and pumping time. And how far out
9 that cone goes is dictated by those factors. And then the
10 pumping capacity makes it get deeper or shallower. In this
11 case the pumping capacity is fixed by the size of the pump
12 that is installed in the well.

13 The objective here is to pump at a short enough
14 duration to achieve the figure that is shown in 16, where
15 the cone of depression does not go out and intercept river
16 water and not operate in such a way as illustrated in Figure
17 17 which would push the cone of depression out to the river
18 and induce water to come out of it. What I've described
19 with the scenarios that I've briefly referred to in my oral
20 testimony and my written testimony this morning and
21 explained in more detail in our report, which is Exhibit 8,
22 I think it is, is that you could pump out there in such a
23 way to induce water to come out of the river. But there is
24 a multitude of ways that you could pump to not induce water
25 to come out of river.

1 Basically, what I said was in the group that we put
2 together, 16 different scenarios, four of them would look
3 like Figure 17. That is unacceptable. Twelve of them
4 would look like Figure 16, and that would be acceptable to
5 not be converting water from the river by pumping of a
6 well.

7 MEMBER SILVA: Thank you.

8 CHAIRMAN BAGGETT: Any questions?

9 I have a couple, and Barbara and Paul have a couple.
10 Figure 12 was the picture of the spring?

11 MR. SCALMANINI: The photograph?

12 CHAIRMAN BAGGETT: Photograph. There is nothing in
13 your testimony regarding the size or the seasonality or what
14 year that I could find. Is that true?

15 MR. SCALMANINI: That is true.

16 CHAIRMAN BAGGETT: I assume the exhibit is not intended
17 for the truth of the matter, if you will, but is an
18 illustrative picture to deal with -- to illustrate there is
19 hydrostatic flow? Is that what I heard you say?

20 MR. SCALMANINI: Well, can we take the word
21 "hydrostatic" out of that for just a second?

22 CHAIRMAN BAGGETT: Okay.

23 MR. SCALMANINI: This is going to sound a little bit
24 like story telling, but I think it needs to be told.

25 CHAIRMAN BAGGETT: I am trying to understand.

1 MR. SCALMANINI: I think it is critical. When I first
2 went out there, you stand at the bank of Elk Prairie you can
3 see groundwater discharging into the river, plain and
4 simple. You can see it in April, and you can see it in
5 September. When it hasn't rained for six to eight
6 months.

7 And so the fundamental question, particularly as
8 regards the question that is in this room, is where is the
9 water coming from? And some would logically say and I think
10 have said that it is coming from upstream. But when you
11 see a groundwater basin discharging to the river, then if
12 you say it is coming from upstream, then fundamentally what
13 you are sort of saying is the river is recharging itself at
14 a higher rate by flowing through porous media under ground.
15 It can't do that. It would rather flow in the surface water
16 course.

17 So a large part of this investigation was focused on
18 where is that water coming from. As far as I'm concerned,
19 it all comes down to one thing and one thing only: What is
20 the direction of the flow? Everything else is pretty cut
21 and dry. In going through the options for flow, if the
22 river can't recharge itself at a higher rate coming from
23 upstream, than it is either coming from the depletion of
24 groundwater storage or from the bedrock. And some people
25 would argue that bedrock is low permeability, has no yield,

1 et cetera, et cetera. So the only purpose in putting these
2 in was not to try to quantify the fact that they're big
3 springs or small springs, but to show that water will
4 physically come out of the formation, and translating that
5 to the location of Elk Prairie says that there is very
6 logically enough water in storage and potential discharge
7 from that formation into alluvium to support nominally a one
8 cfs or about a one cfs increase in flow as the water then
9 moves across Elk Prairie continuously through the
10 summertime, fall, et cetera, and discharges into the river.
11 That is the only purpose of the photograph. It is not to
12 try to get quantitative. Sorry for the long-winded --

13 CHAIRMAN BAGGETT: I understand. That is fine. That
14 is why I asked the question, to clarify that.

15 On Figure 11 you've got the well -- the subsequent ones
16 you're dealing with, the cone of depression and direction of
17 underflow. You've got SG-1, which I recall from having been
18 there is the small -- the small well that has now been
19 abandoned right next to the river?

20 MR. SCALMANINI: It hasn't been abandoned.

21 CHAIRMAN BAGGETT: Used as a monitoring well?

22 MR. SCALMANINI: There were wells. When you were
23 there, we took you to every monitoring well, which had
24 little locked covers on them and a small diameter pipe
25 inside that goes down in the ground. And at the river it is

1 basically a place where we can measure the stage of the
2 river itself. So the SG is for staff gauge, which hasn't
3 been abandoned.

4 CHAIRMAN BAGGETT: I understand. So you have no wells
5 to the south of the river?

6 MR. SCALMANINI: That is correct.

7 CHAIRMAN BAGGETT: You don't have any idea whether this
8 gradient cuts underneath the river channel?

9 MR. SCALMANINI: No. Common sense says that it
10 probably extends across, but ultimately when we drew in
11 Figure 6, you will see a boundary around all of these
12 measurement points with the exception of one of the stream
13 gauges, which is slightly outside North Gualala's
14 property. But all the rest of the investigation was
15 confined to property that they, I think, owned or at least
16 controlled. And so all of the monitoring facilities,
17 whether it be monitoring wells or production wells were put
18 on their property. We didn't go onto other property on the
19 other side of the river to further investigate that.

20 CHAIRMAN BAGGETT: Your opinion would be that it is
21 likely to continue across, underneath the channel?

22 MR. SCALMANINI: When you look at the contours, you ask
23 yourself how would they abruptly change at that location.
24 Logic says there would be some continuation of groundwater
25 flow. There is some discharge to the river and some

1 continuation of flow across.

2 CHAIRMAN BAGGETT: How do you determine on Figure 17 as
3 your cone of depression and you had overdraft or
4 overpumping, what are you using to determine when that --
5 when you reach the overpumping portion? You've testified
6 that the wells, I guess, are triggered to demand and supply
7 if the tanks are empty to cause the well to kick on, to
8 pump in the well, to activate. So how do you determine --

9 MR. SCALMANINI: How do you determine the relationship?

10 CHAIRMAN BAGGETT: How do you determine in the field
11 in reality when to -- how do those pumps determine there is
12 demand, demand is going to want to trigger the -- what is
13 going to stop that from triggering?

14 MR. SCALMANINI: We didn't make a projection of it,
15 quite frankly, by accident. But there is a last figure to
16 my testimony, Figure 18, in the paper copies, which shows at
17 first glance what looks very much like Figure 6 that I had
18 up there a minute ago, which was the location of all the
19 existing production wells and monitoring wells.

20 In Figure 18 you'll see a couple of other locations
21 labeled PWB 6 and 7. Those would be prospective, future
22 production wells. They don't exist today. You will see
23 additional monitoring well sites, six and seven for example,
24 that are added to what is there today.

25 The Figure 16 that you asked about is an undesirable

1 condition. What controls against that --

2 MR. LILLY: Seventeen.

3 MR. SCALMANINI: Seventeen, seventeen, sorry.

4 CHAIRMAN BAGGETT: Seventeen.

5 MR. SCALMANINI: And when we develop the scenarios that
6 I described, which are discussed in some detail in our
7 report which is Exhibit 8, we used a model that used the
8 characteristics of the formation that were derived from the
9 aquifer testing that I described as part of this testimony,
10 to examine how pumping different of those wells, existing
11 wells, called hypothetical for right now, at different
12 capacities for different durations, we could meet the
13 demands that are projected to occur at the town of Gualala.
14 In laying out this well field we also put these other, what
15 I'll call hypothetical monitoring wells in to compliment
16 those that are already there.

17 The ultimate answer to your question is that you would
18 monitor, probably with some type of electronic-type, what
19 I'll call a transducer, that would record water levels, and
20 in effect control whether or not pumps could start and stop
21 as a function of whether or not the water levels, I'll say,
22 on the river side of the system were sufficiently high to
23 not cause that -- to not observe that kind of reversal. We
24 are confident from our knowledge of the aquifer
25 characteristics that it can be done. It is basically a

1 matter of showing that to be the case on an ongoing basis.
2 You can -- if you put it into the control circuitry, whether
3 a pump can start or stop if you want to.

4 CHAIRMAN BAGGETT: Is that your recommendation to
5 develop such?

6 MR. SCALMANINI: Yes.

7 CHAIRMAN BAGGETT: Barbara, do you have any?

8 ---oOo---

9 CROSS-EXAMINATION OF NORTH GUALALA WATER COMPANY
10 BY STAFF

11 MS. LEIDIGH: I have a few.

12 Mr. Scalmanini, on your Figure 2 I notice that two of
13 your cross-sections are straight and one of them angles at
14 the river, cross section AA.

15 Why is that not a straight line?

16 MR. SCALMANINI: I don't remember for absolute sure,
17 but I think it was to tie into the geophysical exploration
18 which was conducted across the river in that location.
19 Remember, I said that before we drilled any of the bore
20 holes out there, there was just the one well, production
21 Well 4, which was put in back in '89. There was a
22 geophysical, surface geophysical, exploration effort that
23 identified what the surface geophysics, what the probable
24 shape of the underground looked like, where it went from,
25 let's say, relatively undissolving in materials the alluvium

1 to the consolidated materials of the Franciscan formation.
2 And I would have to take a chunk of time to say for sure,
3 'cause my recollection is that we aligned the cross-sections
4 which were drawn based largely on the drilling and the
5 logging of the holes that were put in on North Gualala's
6 property, with some attempt to tie in to where the surface
7 geophysicist ran his so-called strings across the river.
8 That type of work was done off the property. There was some
9 geophysical exploration across the river. That is my
10 recollection.

11 MS. LEIDIGH: That is your recollection, then.

12 In your opinion is there any water in the alluvium
13 under the stream that is flowing in the same direction as
14 the river?

15 MR. LILLY: I have -- sorry, have to object. In the
16 stream, we've got about, according to testimony, a hundred
17 miles of stream. I think the question needs to be specific
18 as to whether they are talking about the Elk Prairie or some
19 other location of the watershed.

20 MS. LEIDIGH: Let's take Elk Prairie first. Can you
21 answer the question?

22 MR. SCALMANINI: Can you say it one more time, please?

23 MS. LEIDIGH: Is there any water in the alluvium under
24 the river in the Elk Prairie area that is flowing in the
25 same direction as the river?

1 MR. SCALMANINI: Ever, at any time?

2 MS. LEIDIGH: Generally, but also at any time.

3 MR. SCALMANINI: Generally, no. The gradients that we
4 had up here on the screen and are included as Figures 7, 8
5 and 9 show along with the contours of equal groundwater
6 elevation that are derived from those show that the
7 predominant direction of groundwater flow is, let's just
8 say, closer to perpendicular to the river than it is
9 parallel to the river under basically all conditions.

10 Now as one goes upstream toward the east end of Elk
11 Prairie, the angle relative to the stream is not as close to
12 perpendicular as it is to west end. So, strictly speaking,
13 there is, call it, a small component of flow that would be
14 closer to the stream direction than it would be to the
15 perpendicular direction. To satisfy the conservation of
16 mass can't -- water can't just come and disappear, appear
17 and disappear, then, strictly speaking particularly when the
18 stream stage is high, the answer is probably yes, but
19 generally no.

20 MS. LEIDIGH: If it flows under the river and keeps
21 going south, where would it go to?

22 MR. SCALMANINI: I haven't done anything to investigate
23 that. I don't know.

24 MS. LEIDIGH: Upstream from Elk Prairie to the east, in
25 other words, is there water that is flowing in the same

1 direction as the stream that is in the alluvium under the
2 river, say, half a mile east, a mile east?

3 MR. SCALMANINI: Well, again going back to all the
4 observations and Mr. Cawood's gaging, et cetera, and the
5 fact that this is, I'll call it, a perennial stream, there
6 is a component of groundwater that discharges to the stream
7 throughout the watershed. It is in other testimony. We
8 have chosen to focus on the Elk Prairie. As far as I know,
9 what counts is what is the occurrence of groundwater at that
10 location, not what is the occurrence of it a mile, two
11 miles, three miles to the east, west, or any other
12 direction.

13 But that said, there is a groundwater discharge from, I
14 think, predominantly the Franciscan formation as one goes up
15 the watershed that supports that base flow. Then when one
16 looks at how does water get from the groundwater into a
17 gaining reach of the stream, there are very definable
18 contours. In this case they are not, quote, specifically
19 definable because nobody has gone out to measure groundwater
20 levels around the stream out there.

21 Fundamentally, the shape of the contours has to be
22 such that flow would come out of the bedrock into the, I'll
23 call it, the streambed materials, basically still some,
24 quote, alluvium, but it gets pretty thin as one goes to the
25 east, and it gets pretty narrow as one goes to the east.

1 And then there is probably some flow in the alluvium
2 associated with the streambed to the east that is in the
3 same direction. That is not the case at Elk Prairie, but it
4 probably is the case to the east. It hasn't been
5 investigate. Common sense on how groundwater flows and
6 discharges to a gaining reach of stream would suggest that
7 that is the case.

8 MS. LEIDIGH: Have you done any measurement or do you
9 have any information that would show whether water continues
10 to flow either on the surface or subsurface from upstream of
11 the Elk Prairie during the driest part of the summer?

12 MR. SCALMANINI: That's better for you -- I'm trying to
13 -- are you talking about surface flows or groundwater
14 discharges?

15 MS. LEIDIGH: Either one, either water in the alluvium
16 or water on the surface of the river.

17 MR. SCALMANINI: Go back to what I said a few minutes
18 ago. The river, North Fork Gualala River, is for practical
19 purposes a perennial stream. It stops raining in April,
20 plus or minus, every year. And so if it is a perennial
21 stream upstream for tens to hundreds of miles of tributaries
22 of the mainstream itself, then there is some type of a
23 discharge, in this case, from groundwater that is supporting
24 that base flow. Their measurements of that are not on a
25 regular basis. The most notable are the measurements that

1 Mr. Cawood -- that are included in his testimony, which were
2 done in September, I think. In other words, about the
3 driest month of the year in that particular setting.

4 MS. LEIDIGH: As I recall those measurements that Mr.
5 Cawood did did not go very far up. I think they were just
6 in the Elk Prairie area. Isn't that right?

7 MR. CAWOOD: The point A, the first one, is above
8 Hoodoo Creek. So it is quite a ways upstream.

9 MS. LEIDIGH: How far?

10 MR. CAWOOD: I don't -- I do know what the miles
11 are. I have it as 6.9 miles from Highway 1. That is --
12 wait a second. Two miles, say, is the Green Bridge, three
13 miles. So that would be seven minus three, it's about four
14 miles above the Elk Prairie area. That would be road miles,
15 which is similar to river miles. That is quite a ways
16 upstream.

17 MS. LEIDIGH: That helps.

18 Mr. Phillips, you talked about the fractured bedrock
19 and flowing into the river or into the alluvium under the
20 river. You said it is flowing in north to south
21 generally.

22 Do you have any theories or knowledge as to where that
23 water flows from to reach that area at Elk Prairie?

24 MR. PHILLIPS: Well, my testimony would be that the
25 groundwater accumulates from precipitation, rainfall,

1 saturating the hillsides infiltrating the soil and fractured
2 rock, accumulating in the structures within the hillsides
3 adjacent to the drainages. Laws of gravity, they then
4 through time, throughout the summer when there is no
5 precipitation, they would naturally drain out down gradient.
6 And if you have a stream that is tending to travel east and
7 west and you have a ridge that is generally east and west,
8 the drainage would be either to the north or to the south,
9 south to the edges of the ridges where they would occur.

10 MS. LEIDIGH: Is it possible that there is another
11 stream somewhere to the north that could be coming from?

12 MR. PHILLIPS: No. As far as topographic configuration
13 and so on? The surface drainage features essentially all
14 drain downhill, and they are all contained within
15 topographic depressions that have hillside conditions
16 adjacent to them, and the groundwater contained within the
17 fractured rock and the faults that cut through the hillsides
18 are draining down through the years to the adjacent
19 drainages.

20 MS. LEIDIGH: I think that is all I have.

21 CHAIRMAN BAGGETT: Paul.

22 MR. MURPHEY: Yes, I have a question for Mr.
23 Scalmanini.

24 During your investigation, did you conduct any aquifer
25 test in well streams solely in the Franciscan formation?

1 MR. SCALMANINI: No.

2 MR. MURPHEY: You don't have any data regarding
3 aquifer characteristics for the Franciscan in the Elk
4 Prairie area?

5 MR. SCALMANINI: That is correct. There are no wells
6 in the Franciscan formation in the vicinity of Elk Prairie
7 that I am aware of.

8 MR. MURPHEY: Those are the only questions I have.

9 Thanks.

10 CHAIRMAN BAGGETT: Do you have any redirect?

11 MR. LILLY: No redirect.

12 Thank you.

13 MR. LUCEY: Mr. Chairman, I have one for Mr.
14 Scalmanini in response to your questioning.

15 CHAIRMAN BAGGETT: You can't respond to mine.

16 MR. LUCEY: I can't redirect?

17 CHAIRMAN BAGGETT: No. There is only recross, if
18 counsel decides, and he's waived his redirect, so there is
19 no recross.

20 With that, we have time for Fish and Game before lunch.

21 MR. BRANCH: We need some time to set up. We have a
22 Power Point.

23 CHAIRMAN BAGGETT: Let's take a seven-minute recess,
24 and then we will do Fish and Game's opening and case in
25 chief and then break for lunch.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

(Break taken.)

CHAIRMAN BAGGETT: Back on the record.

We are with Fish and Game's case in chief. Opening statement, Mr. Branch.

MR. BRANCH: Thank you, Chairman Baggett and Members Silva and Carlton.

Department of Fish and Game has an interest in this hearing based not only upon its status as trustee agency for fish and in California, but also on the original and current inclusion of fishery protective flow terms in Permit 14853 which was originally included as Department protest dismissal terms. And the Department is somewhat concerned that the outcome of this hearing may result in cancellation of that permit, and thus the cancellation of those fishery protective flows. We believe this permit needs to remain in effect for the benefit of the fishery and the river.

Although the department, as you are aware, has supported an impact-based groundwater jurisdiction test, our case is based on the four part Garrapata test established by the Board in Decision 1639 for two reasons. First, the Department is well aware that the Board will not be adopting Sax's recommendations. And second, because as far as we know the Garrapata test is the only other precedent on point to be used.

North Gualala Water Company seemed to indicate that

1 they were also using the Garrapata test and basically
2 believed that most of the elements of the subterranean
3 stream in known and definite channels existed, with the
4 exception of the source of the groundwater. And our witness
5 will be presenting his own opinion as to that.

6 Basically, I think there is one idea to keep in mind
7 with this case and that is you know it when you see it.
8 Look carefully at the evidence that the Department will
9 present to you and see that this is a clear case of
10 jurisdictional groundwater.

11 I also have a couple of policy statements to make. The
12 direct testimony of North Gualala Water Company seemed to
13 indicate that they would be able to manage their pumping so
14 as not to induce water from the river to the wells. And
15 their direct testimony also indicated that future well
16 production may rise by two or three times current
17 production. However, if North Gualala Water Company
18 prevails and the Board has no jurisdiction in this case,
19 North Gualala would not be required by the Board to manage
20 its pumping or limit it to a two- or threefold increase.
21 Theoretically they could pump at a tenfold increase, thus
22 possibly inducing large amounts of water from the river.

23 With that I would like to call our witness, Kit Custis,
24 to testify.

25 ----oOo----

1 DIRECT EXAMINATION OF DEPARTMENT OF FISH AND GAME

2 BY MR. BRANCH

3 MR. BRANCH: Morning, Mr. Custis.

4 Would you please state and spell your name for the
5 record.

6 MR. CUSTIS: My name is Kit Custis, C-u-s-t-i-s.

7 MR. BRANCH: And DFG Exhibits 1 through currently 23,
8 is that a true and correct representation of your testimony
9 and supporting exhibits?

10 MR. CUSTIS: Yes, it is.

11 MR. BRANCH: Are there any corrections that need to be
12 made?

13 MR. CUSTIS: There is one correction on the last page
14 on exhibit --

15 MR. BRANCH: Is it DFG Exhibit 14?

16 MR. CUSTIS: It is 14, Luhdorff & Scalmanini's experts
17 from their report. The last page should actually be a
18 separate exhibit. I created that exhibit and not Luhdorff &
19 Scalmanini, so we need to number it Exhibit 24.

20 MR. BRANCH: Would it be possible to renumber the
21 Exhibit 24?

22 MR. CUSTIS: You need a title for it?

23 MR. BRANCH: Why don't you give a brief description of
24 what it is.

25 MR. CUSTIS: It is just estimates of the depth of

1 alluvium in North Fork Gualala based on projection of
2 adjacent bedrock slopes.

3 MR. BRANCH: Can you just please, as briefly as
4 possible, state your qualifications.

5 MR. CUSTIS: I am currently a senior engineering
6 geologist with the Department of Conservation's California
7 Geological Survey. We used to be known as the Division of
8 Mines and Geology. We recently changed our name. I have a
9 Master's and Bachelor's degree in geology. I've got 55
10 plus units at U.C. Davis in hydrological sciences, graduate
11 study. I'm a registered California geologist, certified
12 engineering geologist and a certified hydrogeologist in
13 California. I have worked for over 23 years as a
14 professional geologist, both in government and private
15 practice, including work for the State Board and the Central
16 Valley Regional Board.

17 MR. BRANCH: Do you have any specialized experience
18 working in the Gualala River watershed?

19 MR. CUSTIS: My current job is to work on what we call
20 the North Coast Watershed Assessment Program, which is a
21 joint effort by the resources agency and North Coast
22 Regional Water Quality Control Board. My assignment for
23 that is to prepare the alluvial and hydrology studies of
24 watersheds in the North Coast, in particular I have worked
25 on the Gualala watershed for the last year and a half.

1 MR. BRANCH: Mr. Custis, could you please give a brief
2 description of the Gualala River watershed?

3 MR. CUSTIS: With this I would like to start the Power
4 Point. This is the DFG Exhibit 4, North Fork Gualala, USGS
5 1 to 24,000 streams. Basically outlines the drainage basin
6 for the North Fork Gualala. And the area that is in red is
7 -- streams in red are those that drain to Elk Prairie. In
8 the lower --

9 MR. BRANCH: Sorry to interrupt. Could you state what
10 the source of this is?

11 MR. CUSTIS: The source of this is arc info map
12 generated by GIS. We get the data from -- actually get it
13 from CDF who gets it from USGS.

14 In the lower right-hand corner is a statistic that you
15 can generate, asking how much drain miles are there in the
16 basin. And basically for the parts that are highlighted in
17 red it says about 112 miles. If you take off a couple
18 miles, 1.8 miles downstream of Elk Prairie, you end up with
19 110 miles, which is what I used in my testimony later on.

20 This is DFG Exhibit 9. This is the most recent
21 geologic landslide map that we are preparing for the North
22 Coast Watershed Assessment Program. This is a plate, the
23 northern plate of three plates. The same map is over across
24 the room. It's a little easier to see for the Board. What
25 is important here is the Elk Prairie is identified the main

1 structure for the geologic structure for the watershed is
2 the San Andreas Fault, which runs diagonally north of west
3 to southeast, and this yellow, light yellow, meandering
4 channel is the alluvial, aquifer alluvial system in North
5 Fork Gualala.

6 Now I've stopped mapping. This is the part of the map
7 that I mapped the alluvium. I stopped mapping of this area,
8 about eight miles upstream of Elk Prairie because of the
9 scale. The alluvium runs all through this basin in all the
10 active channels.

11 There is approximately 2,500 -- 25,400 acres draining
12 to Elk Prairie and the average rainfall is about 43 inches
13 per year. That's a general statement.

14 MR. BRANCH: Let me cut to the chase. In your
15 professional opinion do you believe a subterranean channel
16 is present at Elk Prairie?

17 MR. CUSTIS: Yes, I do.

18 MR. BRANCH: Can you briefly explain how you came to
19 this conclusion?

20 MR. CUSTIS: As I showed on this map, the drainage
21 system in North Fork as incised into the Franciscan bedrock,
22 I think we will all agree on that. This is a close-up of
23 the Elk Prairie taken from map DFG's 9A, showing alluvium
24 and the like in Elk Prairie River, the North Fork River as
25 it runs through Elk Prairie. Also on this map are some

1 landslides as part of our project, and these red lines are
2 locations of cross-sections that I used to estimate the
3 depth of alluvium. That is Exhibit 24, where those three
4 cross-sections are located.

5 How did the North Fork Gualala, as well as all the
6 other Gualala water streams get incised. Basically over the
7 last, at least the last 300,000 years you've had fluctuation
8 in sea level, which as the sea level drops causes incision
9 in the bedrock tectonic. I think of particular importance
10 to the current discussion is that about 18,000 years ago we
11 had a low standing sea level, about 120 meters. This is
12 coming from our DFG Exhibit 11 which is Grove & Niemi, 1999,
13 B3. So this incision and the subsequent backfilling over
14 the last 15,000 years is what has incised and created the
15 sediments in the alluvial channel.

16 This is just to show where -- DFG Exhibit 15, Bailey
17 1999, I think, '96, excuse me. And Sheet No. 1, just
18 showing what Bailey's geophysical cross section, which is
19 the next is located in Elk Prairie. This is his cross
20 section from geophysical data, three units. The alluvium or
21 weathered bedrock unit and the lower one is fresh rock which
22 is the most important unit in this cross section to
23 discuss. This is DFG Exhibit 15. Is Bailey again, 1996,
24 with a cross section AA. It's a close-up of the
25 descriptions, typically in fresh rock is slightly weathered,

1 described as slightly weathered, well fractured Franciscan
2 sandstone with an occasional well-weathered clay zone.
3 Fractures are very tight, which is significant, and gives
4 the size and velocity to 11,500 feet per second.

5 We have seen this before. This is DFG Exhibit 14,
6 Luhdorff & Scalmanini's 1998 Figure 2-2 cross section AA.
7 And similarly what is important here is the sediment in the
8 valley is sand and gravels, also notice that this clay layer
9 that is north of North Fork Gualala seems to deepen as it
10 goes to the north.

11 Similar in DFG 14, Luhdorff & Scalmanini, 1998,
12 geologic cross section. This is drawn through Pumping Well
13 4, very similar to cross section AA and a similar increase
14 in clay thickness as you go to the north.

15 And finally this is DFG Exhibit 24, trying to estimate
16 how much alluvium might be in the North Fork Gualala. We
17 did -- initially, as part of our study, we did a cross
18 section at Elk Prairie and estimated, read it here, about
19 180 feet depth just by projecting the slopes down. And the
20 Scalmanini report estimates somewhere between 175 to 178.
21 The statement is 170. You read the cross section, it may be
22 175 but that is it. And if you use the same methodology you
23 get continued deep sections of alluvium as you go to the
24 north up to 85 feet where that last cross section was.

25 MR. BRANCH: Your opinion is there is groundwater

1 flowing in the subterranean channel?

2 MR. CUSTIS: The answer is yes. I think most parties
3 will all agree that there is groundwater flowing in the
4 subsurface of Elk Prairie. There is some -- this is DFG
5 Exhibit 14. It is Luhdorff & Scalmanini, 1998, a close-up
6 of the monitoring well locations from their Figure 4-1.
7 What's important here is that -- to me is that north or east
8 of the well field is a large meander. As you will see in my
9 written testimony, I have a photograph of 1936 of this area.
10 Shows that this meander here is a point bar. It's gravel;
11 it's not a floodplain deposit. And I believe that
12 groundwater flow actually has potential -- the source of it
13 actually is recharge up in this area, and it will flow down
14 through the Elk Prairie.

15 This is DFG 14. Again, it's Luhdorff & Scalmanini
16 1998, Figure 4-5. It shows, we've seen this before, it
17 shows the groundwater flow, low flow conditions flowing
18 essentially from northeast to southwest, and I have added on
19 here the depths to the top of the sand and gravel alluvium.

20 MR. BRANCH: Where does that data come from?

21 MR. CUSTIS: That data comes from the well logs,
22 Scalmanini's Exhibit 14. And also from the cross-sections.
23 That is what I pointed out earlier. You can see that
24 increase in depth. Essentially, the depth at Well 5 is the
25 shallowest and it increases to the north and to the

1 northwest. And if you contoured this, you would find that
2 there is actually sort of a confining cap on this from the
3 clay layer.

4 MR. BRANCH: In your opinion, are the bed and banks of
5 the channel relatively impermeable in comparison to the
6 alluvium?

7 MR. CUSTIS: Yeah. We all agree that the alluvium is
8 permeable. I don't think there is any disagreement on
9 that. The bedrock, I think we agree it has a low
10 permeability. And what I did was look at different ratios
11 of specific capacity, ratio of transmissivity and the ratio
12 of the hydraulic conductivity. The end result of that is I
13 estimate their alluvium is about two and a half to three
14 orders of magnitude more permeable than the bedrock in the
15 Franciscan coastal bedrock, in the general. We have no
16 studies at the site.

17 Just for brevity, these are -- how I got these
18 calculations for specific capacity, the data comes from --
19 alluvium comes from Luhdorff & Scalmanini, Exhibit 14, Pages
20 11 and 12. I used their pump test information, specific
21 capacity of pumps is on the average of about 110 gallons per
22 minute for drawdown. The bedrock I took from Fish and Game
23 Exhibit 6, Table 6, which is the Parfitt & Germain report,
24 and DFG Exhibit 16, which is the Ford report, taking the
25 average of their specific capacities for the Franciscan.

1 You eventually go through the math and you come up with a,
2 taking the law with the difference, come up with a 2.66
3 increase or ratio for alluvium to bedrock. Transmissivity
4 similarly. Taking Luhdorff & Scalmanini's pump test data
5 from Exhibit 14, Table 5-1, an average value for
6 transmissivity of 370,500 gallons per minute. Bedrock I had
7 to calculate from taking an average of DFG Exhibit 6 and DFG
8 Exhibit 7 -- that is the Ford, 17. That is Driscoll's
9 method of calculating transmissivity from specific capacity,
10 coming up with an average around 316. And again doing the
11 math --

12 MR. BRANCH: This equation that you are using, is this
13 a generally accepted equation for determining
14 transmissivity?

15 MR. CUSTIS: Yeah. Driscoll's method is a generally
16 accepted equation for calculating a rough estimate of
17 transmissivity from specific capacity.

18 MR. BRANCH: You end up with a number of three order of
19 magnitude?

20 MR. CUSTIS: Three times order of magnitude. If you go
21 to hydraulic conductivity, similarly. Alluvium from
22 Luhdorff & Scalmanini report, DFG Exhibit 14, Page 41.
23 Bedrock now -- as part of my study for the North Coast
24 watershed assessment, part of the issue is groundwater and
25 surface water availability. I looked at the well logs that

1 I could find for bedrock in the whole watershed, Gualala,
2 and in the Franciscan. And you come up with a -- my review
3 of it comes up with a medium transmissivity of approximately
4 1.7 gallons per minute per foot squared. Dividing that
5 out, you come out with an order of magnitude 3.42 increase
6 in alluvium over bedrock. If you just use -- the problem
7 with using Parfitt and Germain and Ford is that I have no
8 thickness. In transmissivity you need thickness. So if use
9 down here the 60 foot thickness, which is Parfitt's report
10 as sort of being a cutoff between deep and shallow wells, I
11 come up with a ratio 2.78. So it is very similar.

12 MR. BRANCH: 2.78 or 2.87?

13 MR. CUSTIS: Excuse me, 2.87.

14 In my testimony I used the range from two and a half to
15 three, and even though my analysis showed it was more, I
16 didn't use that.

17 MR. BRANCH: Finally, in your opinion, is the course of
18 the subterranean channel capable of being known by
19 reasonable inference?

20 MR. CUSTIS: The answer is yes. Given the
21 site-specific studies that we've done, our regional
22 watershed studies, studies by DWR on the groundwater in the
23 area of both Mendocino Coast and Sonoma, I think it is
24 reasonable that there a subsurface channel exists in the
25 North Fork of the Gualala River at Elk Prairie as well as

1 upstream.

2 We know from the local conditions that there is coarse
3 grained alluvium. I've mapped activity stream alluvium on
4 our DFG Exhibit 9 of approximately eight miles upstream.
5 Most of the alluvium is sand and gravel and lies in incised
6 bedrock canyon, has a thickness at Elk Prairie of
7 approximately 170 feet. Groundwater flows in the subsurface
8 generally from the southwest -- towards the southwest to the
9 ocean through this coarse grained alluvium, and the
10 permeability contrast between the subsurface sands and
11 gravels in the Franciscan is at least two and half to three
12 orders of magnitude, alluvium being more permeable.

13 MR. BRANCH: Finally, you heard earlier, I believe, Mr.
14 Scalmanini testify as to what he believed the source of
15 groundwater in the alluvial channel to be.

16 What is your opinion as to the possible source of
17 groundwater or sources of groundwater?

18 MR. CUSTIS: It is my opinion that the likely source of
19 groundwater is from recharge or from flowing water upstream
20 of Elk Prairie, either through just subsurface flow in the
21 subterranean stream that is upstream or through infiltration
22 in the large meander point bar that is just to the east.

23 I think that the gradients that you see in the
24 monitoring wells are partially due to the fact that I showed
25 the capping clay layer actually cuts off the flow and forces

1 the subterranean flow to redirect towards the center of the
2 canyon. You also have the San Andreas Fault just downstream
3 of Elk Prairie. In fact, it cuts off the east side of Elk
4 Prairie, which I think probably impounds water, causes water
5 to come to -- groundwater to come to the surface.

6 If you look at a Cross Section C of Luhdorff &
7 Scalmanini report and compare the elevation of bedrock at
8 Elk Prairie, it's about a hundred -- the depth is about 170
9 feet. When you get out into Wells 3 or 1, 2, 3 are the
10 deepest wells --

11 MR. BRANCH: These are monitoring wells?

12 MR. CUSTIS: These are pumping wells. The one well
13 that they don't use because of water quality issue. The
14 depth to bedrock is about a hundred -- fractured bedrock is
15 about 130 feet, something like that. So you have about 40
16 foot rise just going across from Elk Prairie to the west.
17 That rise constricts the channel and causes flow to come up
18 to the surface.

19 MR. BRANCH: I have no further questions. I'll make
20 our witness available for cross.

21 CHAIRMAN BAGGETT: Mr. Lilly.

22 MR. LILLY: Mr. Baggett, you had suggested that we have
23 a break. We are pretty close. I can guarantee you that I
24 am going to take more than five minute. So it is up to you
25 if you want to take a break now or if you want me to start.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

AFTERNOON SESSION

---oOo---

CHAIRMAN BAGGETT: We are back on the record.

We are at cross-examination of Fish and Game witness,
Mr. Custis.

Mr. Lilly, you are up.

---oOo---

CROSS-EXAMINATION OF DEPARTMENT OF FISH AND GAME

BY NORTH GUALALA WATER COMPANY

BY MR. LILLY

MR. LILLY: Thank you, Mr. Baggett.

Mr. Custis, as you know from our opening statement and
our field trip, my name is Alan Lilly. I represent the
North Gualala Water Company. I have some questions for you
this afternoon.

Do you have your written testimony in front of you?

MR. CUSTIS: I have a copy of it.

MR. LILLY: Please get that because I am going to ask
you several questions about that. Just so the record is
clear, when I refer to your testimony, I'm referring to
DFG-1. In particular, starting on Page 2 at Line 3, you
state through an interagency contract I also regularly
provide technical analysis for the Department of Fish and
Game on the effects of pumping wells on stream surface
flows.

1 What are the terms of the interagency contract between
2 your department and the Department of Fish and Game?

3 MR. CUSTIS: Besides the general service boilerplate,
4 which is about 20 pages, the contract specifies that they
5 will provide -- we will provide, like this term, it is
6 senior engineering geology services to Fish and Game, and
7 that is essentially it, and there is discussion about who
8 will pay what expenses and all that.

9 MR. LILLY: Are there any limits in the contract or
10 should I say -- are there or were there any limits in the
11 contract on your amount of money that the Department of Fish
12 and Game would pay your department for your work in this
13 case?

14 MR. CUSTIS: Most of those contracts have a specified
15 limit on whole amount.

16 MR. LILLY: Do you know what the limit was in this
17 contract?

18 MR. CUSTIS: We actually have three contracts with
19 Fish and Game right now for various -- coming -- Fish and
20 Game wants a contract from each funding source. We used to
21 have a combined contract where we have all three for two
22 years. That became chaos, so they said, okay, we have
23 individuals. I believe the one that is for this contract is
24 \$140,000 over -- spendable over two years.

25 MR. LILLY: That is just for your work on this hearing?

1 MR. CUSTIS: I'm actually -- the lease -- we have a
2 person named Steve Reynolds who is the primary senior
3 engineering geologist on this contract, and we are also
4 using staff from other -- from timber harvest programs. My
5 work on this has been -- this year has been minor. Prior to
6 coming on the North Coast Watershed, that was my contract
7 primarily. Now I am on other full-funded projects.

8 MR. LILLY: So you are saying your work in relation to
9 this hearing and the preparation for this hearing was a
10 minor part of 140,000?

11 MR. CUSTIS: Yeah.

12 MR. LILLY: I think you mentioned that you had done
13 work on the Gualala River watershed in general in connection
14 with the big map that is an exhibit, DFG Exhibit 9; is that
15 correct?

16 MR. CUSTIS: That's correct.

17 MR. LILLY: Was any of that fieldwork that you
18 personally did in the watershed of the North Fork of the
19 Gualala?

20 MR. CUSTIS: Yes. We looked at North Fork. One of the
21 problems that you have in Gualala is getting access, and the
22 Gualala Redwood Company readily allowed us access. We spent
23 a lot of time up there. I didn't spend as much as the
24 landslide people; that really needs to get up in the
25 headlands.

1 MR. LILLY: Again, focusing just on the North Gualala,
2 not the entire Gualala watershed, how many days of fieldwork
3 did you personally do in the North Fork of the Gualala River?

4 MR. CUSTIS: I spent probably five to seven days on the
5 North Fork. We'll go back if the budget permits.

6 MR. LILLY: What was the main purpose for your work
7 when you did that five to seven days of fieldwork?

8 MR. CUSTIS: Part of our project, which is not on the
9 map that you see because it is a little bit too complex to
10 display on a map, is a map of fluvial characteristics of all
11 of the streams, all of those blue line streams that were
12 shown across the watershed have been mapped by myself from
13 air photo reconnaissance, both in 1984 and 2000.

14 So part of the work was twofold; one to field check
15 that interpretation, and the other was we have two new staff
16 people that were hired to be in summer, was to take them out
17 into the field and go through some stream monitoring and
18 stream measurement exercises.

19 MR. LILLY: Is it fair to say that the majority of your
20 work in the field focused on the blue line streams and
21 mapping those and confirming how they compared with the
22 aerial photography?

23 MR. CUSTIS: Yes, that is the primary purpose.

24 MR. LILLY: When you were preparing for this hearing,
25 did you ever discuss anything regarding this hearing with

1 Mr. Charles NeSmith?

2 MR. CUSTIS: We had a general meeting because on the --
3 who was -- because we were supposed to take the lead in this
4 testimony, which we assumed would be secondary in this
5 testimony, there was a question of how detailed I was going
6 to do my evaluation. So we had about an hour-, two-hour
7 meeting on that issue. Just generally talked about the
8 watershed, nothing specific on testimony.

9 MR. LILLY: But was there coordination as to what you
10 were going to cover versus what he was going to cover?

11 MR. CUSTIS: No. I mean, other than the Garrapata
12 test, talking about the specific tests are for subterranean
13 stream and getting clarification on that to make sure I
14 covered those issues.

15 MR. LILLY: That is what you talked about with Mr.
16 NeSmith?

17 MR. CUSTIS: In general yes.

18 MR. LILLY: Now if you can move forward to Page 3 of
19 your testimony, particularly starting at Line 11. I'll just
20 read it. It says: Approximately 110 miles (177km) of
21 perennial stream channel exists upstream of the North Fork's
22 confluence with the Little North Fork Gualala, based on 1 to
23 24,000 U.S. Geologic Survey, (USGS) seven-and-a-half-minute
24 blue line streams (DFG Exhibit 4).

25 Do you see that?

1 MR. CUSTIS: Yes.

2 MR. LILLY: I have a question. Can you get out Exhibit
3 4?

4 MR. CUSTIS: Will this do, or do you want it on paper?

5 MR. LILLY: No. If you have it up to the stream and
6 that works for you, that is fine with me. It looks like
7 that's an accurate copy, although I notice in the first
8 entry it looks like you added 111.8 eight miles. That is
9 not in my copy.

10 Is that something you added later on?

11 MR. CUSTIS: Must have then added later for the
12 presentation to clarify. In the bottom I said what a
13 kilometer equals, .62 miles.

14 MR. LILLY: So basically that 179 number was
15 kilometers?

16 MR. CUSTIS: That is in kilometers. You can see at the
17 top it says, "Statistics for Kilo Length Field." That is
18 the database field. Kilometers.

19 MR. LILLY: My question is just focusing just on the
20 North Fork Gualala watershed. Are these streams and
21 tributaries and creeks so forth that are depicted in red,
22 are those the blue line streams?

23 MR. CUSTIS: Yeah. Those are the blue line streams in
24 order to -- Art View wants you to highlight a feature and
25 then you can go into the database side and do a tell me the

1 statistics or tell me, in this case, give you a mean and
2 variance on all that stuff. You have to highlight the
3 feature, and I set it up so it would show red on those
4 features I highlighted, except for the marine boundary,
5 which is actually watershed boundaries.

6 MR. LILLY: Is it your testimony that every single one
7 of these little creeks is perennial?

8 MR. CUSTIS: That is according to the USGS mapping that
9 they have defined those as perennial streams. I believe
10 that is their definition. What I did in the air photo
11 interpretation it seemed to be a reasonable approximation.

12 MR. LILLY: Did you field check all these streams?

13 MR. CUSTIS: No.

14 MR. LILLY: It would be hard to do that in five to
15 seven days, I assume?

16 MR. CUSTIS: Been hard to do that -- I think there is
17 1,200 or 1,100 kilometers of stream in the whole watershed,
18 so, yeah, it would be a little difficult. We are supposed
19 to do a million acres a year. This is one of three
20 watersheds, actually one of four watersheds that we were
21 doing.

22 MR. LILLY: Just going down to the bottom of Page 3 of
23 your testimony in Paragraph 7 you generally state that the
24 South Forth Gualala River watershed is approximately four
25 times the size of the North Fork Gualala River watershed; is

1 that correct?

2 MR. CUSTIS: That's correct.

3 MR. LILLY: Going forward on the next page, Page 4, in
4 Paragraph 8, you state an assumption that the base flows in
5 the North Fork Gualala, therefore, will be approximately
6 one-quarter of the base flows in the South Fork Gualala and
7 that leads to an estimated base flow of approximately ten
8 cfs; is that correct?

9 MR. CUSTIS: That was correct, yes.

10 MR. LILLY: Do you have any stream flow data from the
11 North Fork Gualala River to determine how accurate this
12 assumption is?

13 MR. CUSTIS: As part of the NCWAP program we put in a
14 gauge below the confluence of Little North Fork. I believe
15 one of the exhibits I put it in was last year's data from
16 that. So we have one year's worth of data on the North
17 Fork. I don't think I can bring that up here.

18 MR. LILLY: I think you described that actually in your
19 testimony, too.

20 MR. CUSTIS: And essentially -- there it is. What this
21 is showing is we actually put in three gauges. Put in one
22 on the North Fork. And the older gauge that I talked about
23 was downstream of the confluence of what we call Wheatfield
24 and the south, the continuation above Wheatfield is above
25 the South Fork. We now split that so that we can tell

1 because there is a big watershed, what is coming from both
2 of them. On this I believe the blue is the North Fork
3 discharge last water year.

4 MR. LILLY: In Paragraph 7 your testimony says that the
5 period of record for this gauge is insufficient to develop a
6 long-term hydrograph; is that correct?

7 MR. CUSTIS: It is insufficient to calibrate that
8 estimate that I made on ten cfs as the base flow.

9 MR. LILLY: Do you have any other data to determine how
10 accurate that ten cfs estimate is?

11 MR. CUSTIS: No. The methodology for doing that is
12 essentially what the water rights group they put on a
13 workshop a few weeks ago talked about how to calculate
14 ungauged stream flows. Essentially they use an area method,
15 so it is approximately what water rights has done. But the
16 calibration is -- we'll have to wait.

17 MR. LILLY: Particularly for base flows it may not just
18 be proportionally to watershed area because there may be
19 different springs or seeps in one watershed versus the
20 other?

21 MR. CUSTIS: You would expect that because of
22 precipitation differences, vegetation differences, geology
23 differences, all of these things, an area seems to be one of
24 driving parameters. If you look at some of the USGS
25 coefficients, they usually rely on area.

1 MR. LILLY: Let's go forward to Paragraph 9 of your
2 testimony and particularly the reference to DFG Exhibit 9,
3 which is the big map. I don't know if you can put that up
4 there on the screen. Otherwise --

5 MR. CUSTIS: I think.

6 MR. LILLY: We've got the poster over here so people
7 can look at that as well.

8 MR. CUSTIS: I think I can. If people want, I can
9 zoom in if there is something you want to see.

10 MR. LILLY: That's good. Thank you.

11 One question, I have the San Andreas Fault zone is
12 shown in the lower left-hand corner of this exhibit; is that
13 correct?

14 MR. CUSTIS: That's correct.

15 MR. LILLY: How wide is this fault zone?

16 MR. CUSTIS: I would -- Elk Prairie is about 1,200 feet
17 wide, so is, depending on where you want to take the
18 measurement, it is a little bit wider, so maybe 1,500,
19 2,000, something like that. Well, I don't think -- because
20 this is a landslide geology, general geology map, and we, as
21 a policy, we have an AP zone group. They get very concerned
22 when we put defined boundaries of the fault on a map,
23 regional map like this. They prefer people go straight to
24 the AP map which is the official state map where the San
25 Andreas Fault lies.

1 MR. LILLY: That leads to my next question. This map
2 does not have any faults other than the San Andreas Fault
3 zone, it does not show any earthquake faults at all, does
4 it?

5 MR. CUSTIS: It shows a number of faults. There is
6 Tombs Creek Fault, which is to the east. It should run
7 somewhere along this contact.

8 MR. LILLY: Is it actually shown as a fault on this
9 map?

10 MR. CUSTIS: It's probably not. This is one of the
11 three sheets and Tombs Creek Fault is coming up through
12 here. It is part of this contact between those two units,
13 which this is Coastal Belt and other is Melange.

14 MR. LILLY: Probably should back down to get close to
15 the microphone.

16 CHAIRMAN BAGGETT: Can we get some description for the
17 record?

18 MR. LILLY: I was just going to ask you that. When you
19 were saying "this," were you referring to the dark green
20 area on the map that is shown by TK and fs?

21 MR. CUSTIS: That's correct.

22 MR. LILLY: Basically, other than that, this particular
23 map that is DFG Exhibit 9 does not show any faults?

24 MR. CUSTIS: Doesn't look like we put any of the minor
25 faults that are in the watershed, obviously.

1 MR. LILLY: Then one other question about this map,
2 there's some features that are shown in orange. What are
3 those features?

4 MR. CUSTIS: It would be the south central part of the
5 map with a QTORC as the map designations. Those are the
6 Olson Ranch formation.

7 MR. LILLY: Does this map show any Olson Ranch
8 formation in any watershed of the North Fork of the Gualala
9 River?

10 MR. CUSTIS: Doesn't look like it. No, it is generally
11 confined to the central part, a lot more to the south on the
12 other sheets.

13 MR. LILLY: Please move forward to Page 6 of your
14 written testimony. I think you clarified this on your
15 direct; I just want to make sure. On line 15 you refer to
16 Page 27 of Exhibit DFG 14. Is that the page that you have
17 now relabeled as Exhibit DFG 24?

18 MR. CUSTIS: Yes, I think that is the downslope
19 projection of topography.

20 MR. LILLY: Thank you.

21 Let's go forward to Page 8 of your testimony. At Lines
22 11 through 12 you state at Elk Prairie gradient drops in
23 elevation moving generally from east to west.

24 Do you see that statement?

25 MR. CUSTIS: Right.

1 MR. LILLY: Are you referring to the gradient of the
2 stream, the gradient of the land or the gradient of
3 groundwater there?

4 MR. CUSTIS: I think in that the subject is groundwater
5 elevation data. I think the southwest would flow results
6 and the background water generally flows from high low
7 potential, so it would be the groundwater gradient.

8 MR. LILLY: Is this statement based on the Figures 4-4
9 and 4-5 in DFG Exhibit 14?

10 MR. CUSTIS: I would assume those would be water level
11 contour maps from Luhdorff & Scalmanini.

12 MR. LILLY: They're what is referred to in about two
13 sentences earlier in that paragraph. I just want to make
14 sure that is the data you relied upon to make that statement
15 about the gradient.

16 MR. CUSTIS: Yeah.

17 MR. LILLY: And going forward to Page 9 of your
18 testimony at Lines 19 to 21, there is a sentence which
19 states Parfitt and Germain also found that the average
20 specific capacity of wells in the Coastal Belt Franciscan
21 graywacke was 0.265 gpm per foot with well drawdowns
22 averaging about 68 feet (DFG Exhibit 6, Table 6).

23 Do you see that sentence?

24 MR. CUSTIS: Yes.

25 MR. LILLY: How many wells were used to calculate this

1 average specific capacity in that report?

2 MR. CUSTIS: I think for the Coastal Belt I recall
3 something like four, four water wells.

4 MR. LILLY: In fact, there is a footnote in that Table
5 6 that says four wells were used to do the calculation?

6 MR. CUSTIS: Yes, that is correct.

7 MR. LILLY: Where are these four wells located?

8 MR. CUSTIS: I would have to look in their maps. I'm
9 not sure that they actually identified the location of them.
10 They just said general Coastal Belt Franciscan.

11 MR. LILLY: Do you know how far they were or how close
12 they were to the Elk Prairie?

13 MR. CUSTIS: No.

14 MR. LILLY: Have you read that entire 1982 Parfitt and
15 Germain report?

16 MR. CUSTIS: I have read it, yeah.

17 MR. LILLY: Do you have a copy of the entire report
18 with you today?

19 MR. CUSTIS: Yes.

20 MR. LILLY: I'm sure that you are aware there was --
21 part of the report concerned the Point Arena subunit; is
22 that correct?

23 MR. CUSTIS: Well, I don't know subdivision, but the
24 subarea you mean?

25 MR. LILLY: I think their term was subunit. You might

1 just look on Page 70.

2 MR. CUSTIS: It was the whole Coastal Mendocino, so I
3 would assume that that's correct.

4 MR. LILLY: I have copies here of Figures 19 and 20
5 from that report. And I will give you a copy of each of
6 those, and you can compare it to the report just to make
7 sure they are accurate. I think looking at those one shows
8 the aerial geology and the other shows the well locations.
9 I think you can fairly readily determine which wells in the
10 Point Arena subunit were actually in the Franciscan
11 formation. I'd like you to take a minute and do that.

12 MR. CUSTIS: You have a complete set? Mine are cut
13 up.

14 MR. LILLY: Mr. Baggett, I've got multiple copies of
15 these. We are going to offer these as exhibits. I am not
16 sure how you want to handle the mechanics of it, but I have
17 the copies here.

18 CHAIRMAN BAGGETT: It would be useful to have them up
19 here to review.

20 MR. LILLY: How many copies do you need?

21 CHAIRMAN BAGGETT: There is five of us up here.

22 MR. CUSTIS: This whole map is of the subunit.

23 MR. LILLY: Just for the record, while you are
24 checking, I will ask that Figure 19 be marked as Exhibit
25 NGWC 13 and Figure 20 be marked as NGWC 14.

1 MR. CUSTIS: It looks like most of the Coastal Belt is
2 on the right-hand side of the figure, running toward --
3 assume that is Garcia, that is San Andreas Fault.

4 MR. LILLY: The Coastal Belt Franciscan is what is
5 marked as TKC, right?

6 MR. CUSTIS: Right.

7 MR. LILLY: Basically, which is to, if we kind of look
8 at this vertically, is to the right or northeast of the
9 fault lines; is that correct?

10 MR. CUSTIS: Of the Garcia, which I believe that is the
11 San Andreas, that's an extension of.

12 MR. LILLY: It looks to me if you then shift over to
13 Exhibit NGWC 14 that the only wells that are in the
14 Franciscan formation shown on this map are basically up near
15 the top of the map, up inland from the Point Arena area; is
16 that correct?

17 MR. CUSTIS: It looks that way, most would be the
18 southern wells are in the -- I don't know what the township
19 range is, but it is Section 28.

20 MR. LILLY: That is Section 28 that is basically inland
21 from Point Arena?

22 MR. CUSTIS: Essentially, yes.

23 MR. LILLY: Can you tell about how many miles that is
24 from the Elk Prairie?

25 MR. CUSTIS: These are township ranges are a mile each,

1 so about 15 miles, something like that. About 11 blocks,
2 but they are diagonally.

3 MR. LILLY: Roughly 15 miles?

4 MR. CUSTIS: Yeah.

5 MR. LILLY: If you can fold those up for a minute and
6 go back to your written testimony, again on Page 9, moving
7 down to Line 22, your testimony states: Ford (DFG Exhibit
8 16) investigated the occurrence of groundwater in the Sonoma
9 County portion of the Gualala watershed and found similar
10 conditions.

11 Do you see that sentence?

12 MR. CUSTIS: Yes.

13 MR. LILLY: Then in the next sentence you state: Ford
14 found that the yields of wells drilled in the Franciscan
15 bedrock generally are low ranging from one gpm with an
16 average specific capacity of 0.22 gpm per foot (DFG Exhibit
17 16, Pages 147 to 148).

18 Do you see that sentence?

19 MR. CUSTIS: Yes.

20 MR. LILLY: Where are the wells that Mr. Ford is
21 referring to in this sentence?

22 MR. CUSTIS: I would have to pull out the map and see
23 exactly where they are, but they cover the whole Sonoma
24 County area, generally. I have the report if you would like
25 me to --

1 MR. LILLY: I actually have copied the figure from the
2 report that shows the locations of those wells. I will hand
3 that to you and everyone else as well.

4 MR. CUSTIS: Okay.

5 MR. LILLY: So can you tell from looking at this map
6 where the nearest well that was shown in this report that
7 was in the Franciscan is to the Elk Prairie?

8 MR. CUSTIS: Probably be down by the Russian River,
9 maybe some. I would have to have the regional map to then
10 confirm that. My guess would be down by the Russian River.

11 MR. LILLY: Is it fair to say at least 25 to 30 miles
12 from Elk Prairie?

13 MR. CUSTIS: That would be reasonable, 20 to 30 miles.

14 MR. LILLY: I will ask that this exhibit be labeled as
15 NGWC 15.

16 Now moving forward to Page 10 of your testimony at Line
17 3, you said: My review of logs of 17 bedrock -- excuse me.
18 My review of logs for 17 bedrock wells in the Coastal Belt
19 Franciscan of the Gualala watershed found similar results to
20 Ford, Parfitt and Germain (DFG Exhibits 16 and 6
21 respectively).

22 Do you see that sentence?

23 MR. CUSTIS: Yes.

24 MR. LILLY: Where are the wells, these 17 bedrock wells
25 that you are discussing located?

1 MR. CUSTIS: Would you like me -- I have a spreadsheet
2 for them. Generally, most of them are concentrated down in
3 the Annapolis area, which is southeast of Elk Prairie.

4 MR. LILLY: So they are not in the North Fork Gualala
5 watershed?

6 MR. CUSTIS: Not certain if there is -- there may be
7 one in the North Fork or actually in Little North Fork.
8 There was one in that area. I'm not sure if I used it.

9 MR. LILLY: Do you have those well logs here today?

10 MR. CUSTIS: I don't have the logs here today. I have
11 a spreadsheet which I used to calculate the logs.

12 MR. LILLY: You used to calculate the specific
13 capacities?

14 MR. CUSTIS: Yes. From the transmissivity and
15 hydraulic conductivity.

16 MR. LILLY: I think you say in your testimony on Line 5
17 on Page 10 that you calculate an average bedrock specific
18 capacity of 0.21 gpm per foot?

19 MR. CUSTIS: That's correct.

20 MR. LILLY: What was the highest specific capacity of
21 any of these 17 wells?

22 MR. CUSTIS: Can I pull the statistics?

23 MR. LILLY: Sure.

24 MR. CUSTIS: Specific capacity of 17 wells, maximum was
25 one gallon per foot per minute in bedrock.

1 MR. LILLY: That was for one of the 17 wells in the
2 Franciscan bedrock?

3 MR. CUSTIS: Yes.

4 MR. LILLY: Now I think just moving forward here on
5 your written testimony at Lines 10 through 11, you state: I
6 also estimated hydraulic conductivity assuming the
7 conversion of specific capacity to transmissivity proposed
8 by Driscoll for the unsaturated case (DFG Exhibit 17, Page
9 1021).

10 Do you see that?

11 MR. CUSTIS: Yes.

12 MR. LILLY: What do you mean by the unsaturated case?

13 MR. CUSTIS: In Driscoll's, it is one of the exhibits,
14 he's got two coefficients that he used. One is for
15 confined aquifer and one is for unconfined aquifer. That is
16 sort of a misstatement. It should be unconfined.

17 MR. LILLY: It actually should read for the unconfined
18 case?

19 MR. CUSTIS: Yes.

20 MR. LILLY: In fact, these calculations like you've
21 discussed in your testimony that relate a gradient and a
22 transmissivity or hydraulic conductivity to calculated flow,
23 they are for a case where the aquifer is actually saturated,
24 are they not?

25 MR. CUSTIS: Yes.

1 MR. LILLY: Then going forward to the next sentence of
2 your testimony, it states: I then assumed the thickness of
3 the bedrock yielding water to be the same as the well
4 screened length.

5 Do you see that?

6 MR. CUSTIS: Yes.

7 MR. LILLY: What do you mean by "bedrock yielding
8 water"?

9 MR. CUSTIS: When you use that calculation you have to
10 decide what the thickness is. If you try to go
11 transmissivity to hydraulic conductivity, you have to divide
12 by the thickness. So you've got to decide where water --
13 what part of the formation is yielding water and I took the
14 screen interval in each well and used that for the thickness
15 rather than the total depth of the well.

16 MR. LILLY: Is there -- so what you're really talking
17 about is the water yielding bedrock; is that correct?

18 MR. CUSTIS: It is the bedrock that yields the water to
19 the well, yes.

20 MR. LILLY: This part of your testimony refers to
21 Exhibit DFG 17 at this page. Do you have that exhibit
22 handy? That is the copy of the page from the Driscoll text.

23 MR. CUSTIS: I can put it up on the screen.

24 MR. LILLY: That is fine, either way, as long as you
25 can read it.

1 My question is: Which formula on this page refers to
2 the thickness of bedrock formation or to the length of the
3 well screen interval?

4 MR. CUSTIS: It's -- you are calculating transmissivity
5 which is the hydraulic conductivity times thickness. It is
6 apparent in the term transmissivity.

7 MR. LILLY: So you actually need to use a formula that
8 is not even on this page?

9 MR. CUSTIS: It is a general formula for groundwater,
10 yeah.

11 MR. LILLY: And it is not on this page?

12 MR. CUSTIS: May not be.

13 MR. LILLY: Going forward to Page 10, Lines 21 to 23,
14 your testimony states: There are several possible means by
15 which recharge could occur, including subsurface flow from
16 the subterranean channel alluvium upstream, recharge from
17 surface water through sand and gravel from the stream
18 channel or combination of both.

19 Do you see that sentence?

20 MR. CUSTIS: Yes.

21 MR. LILLY: When you say several, there are only two
22 listed here. Do you mean more than two?

23 MR. CUSTIS: Several means two or more, isn't it?

24 MR. LILLY: I will just ask the question: In your
25 opinion are there any other possible means by which recharge

1 could occur besides the two that are described here?

2 MR. CUSTIS: I think it is fair to say you can get
3 recharge from a bedrock, but it is a minor amount. And you
4 can get recharge from percolation through the floodplain
5 deposits. Again, it is a minor amount.

6 MR. LILLY: Let's go forward then to your next -- to
7 Page 11 at Lines 9 through 12. You say: Findings from the
8 studies in Casper Creek of the subsurface drainage process,
9 summer flows, water yield and water balance can therefore be
10 applied to the North Fork Gualala watershed. Ziemer, DFG
11 18, studied the water balance of both basins over a
12 five-year period.

13 Do you see that?

14 MR. CUSTIS: Yes.

15 MR. LILLY: What do you mean by "both basins"?

16 MR. CUSTIS: In the North Fork they have two studies
17 called the South Fork and the North Fork Casper Creek, and
18 what they have done over the last 40 years is sort of
19 compare land management practices between those two basins.

20 MR. LILLY: You're not referring -- Ziemer never did
21 any studies in the North Fork Gualala watershed?

22 MR. CUSTIS: No, he didn't do any studies in the North
23 Fork Gualala, at least I am not aware of them. He may
24 have. He's been doing studies in North Coast for at least
25 40 years.

1 MR. LILLY: But you are not relying on it?

2 MR. CUSTIS: I am not relying on any of his studies of
3 the North Fork.

4 MR. LILLY: North Fork Gualala?

5 MR. CUSTIS: Yes.

6 MR. LILLY: You go to state: The measurement of the
7 actual runoff from each of the two basins when compared to
8 potential runoff found a 2 to 6 percent of the water was not
9 accounted for.

10 Do you see that?

11 MR. CUSTIS: Yes.

12 MR. LILLY: How did you determine the 2 percent figure?

13 MR. CUSTIS: If you put Ziemer's calculation up --

14 MR. LILLY: Just so the record is clear, you have
15 Exhibit DFG?

16 MR. CUSTIS: Exhibit 18.

17 MR. LILLY: Thank you.

18 Go ahead.

19 MR. CUSTIS: Ziemer's annual precipitation over those
20 five years was 1,188.3 millimeters. His stream runoff was
21 503 in the North Fork and 461 in the South Fork. And so
22 what I looked at was if this is -- he summed these two up,
23 the potential evaporation and runoff and something is
24 missing. You have a water balance, imbalance. Taking that
25 imbalance to the total precipitation, that is the

1 calculation.

2 MR. LILLY: Can you go just through the numbers? I
3 tried to do it and I didn't get 2 or 6 percent. I would
4 just like you to explain what numbers you used, kind of
5 spell them out one number at a time.

6 MR. CUSTIS: I have it written down. Let me run
7 through quickly and make sure it works out, I'm doing it
8 right.

9 What I did, I think I took the potential evaporation
10 from precipitation, which ends up being -- it is actually
11 adjusted precip, PET, potential evapotranspiration. That
12 leaves 527. He has precipitation minus that. That leaves
13 527.88 millimeters available runoff.

14 MR. LILLY: Right.

15 MR. CUSTIS: And in one case he actually got 503.

16 MR. LILLY: That is the amount of measured flow?

17 MR. CUSTIS: He had a gauge. You take 527.88 minus
18 503. That is 24.88 millimeters that is deficient.

19 MR. LILLY: Okay.

20 MR. CUSTIS: Divide that by the total precip which is
21 1188.3; that comes out to about 2.094.

22 MR. LILLY: So you divide it then by the 1188.3?

23 MR. CUSTIS: In other words, the issue is how much of
24 the total precipitation is not accounted for.

25 MR. LILLY: What number did you get when you did that?

1 MR. CUSTIS: I got -- on the first one I got .02094, 2
2 percent.

3 MR. LILLY: The second one you got something close to 6
4 percent?

5 MR. CUSTIS: Yeah. It was actual, like, five and a
6 half or something like that. So I rounded it up.

7 MR. LILLY: And they have measured stream flow in
8 millimeters. I assume that means the total volume of water
9 passing the gauge divided by the watershed area; is that
10 correct?

11 MR. CUSTIS: I think that's correct.

12 MR. LILLY: Where were the stream flows made that were
13 listed in these two tables, excuse me, the two rows at the
14 bottom of Exhibit DFG 18?

15 MR. CUSTIS: My understanding from reading the text,
16 Casper Creek is a -- they actually put out sort of a status
17 report, which the papers I cited came from. My
18 understanding is at the bottom of the watershed. But I
19 don't know exact location for them.

20 MR. LILLY: Let me just hand you a map of the
21 watershed which was on their website, and tell me if this
22 shows you where the gauges are.

23 MR. CUSTIS: This shows a number of stream gauges.

24 MR. LILLY: Is it your understanding that basically to
25 get these measured stream flows they took the gauge data for

1 basically the bottom of each of these little areas which
2 would be where NFC and SFC are shown?

3 MR. CUSTIS: That would be my understanding since the
4 water balance is for the whole watershed.

5 MR. LILLY: Just looking at this -- I guess we better
6 label this. I think we are to Exhibit NGWC 16. I ask that
7 this be labeled NGWC Exhibit 16.

8 Basically, Mr. Custis, if some other precipitation
9 actually percolated through the soil into the bedrock
10 features in the watershed and then discharged at some
11 downstream point but above these gauges, SFC and NFC, then
12 that type of water would be included in the measured stream
13 flow numbers; is that correct?

14 MR. CUSTIS: That would probably be there, yes, if it
15 came up as surface water, if it flowed as subsurface water
16 it wouldn't be seen.

17 MR. LILLY: If it went into the bedrock and then
18 discharged back into the stream at a lower point, it would
19 be included in the stream flow measure; is that correct?

20 MR. CUSTIS: If it stayed in the stream, yes.

21 MR. LILLY: Just going back to your testimony, or
22 moving forward in your testimony on Page 11 at Lines 16
23 through 17, it states: This rate of deep percolation is
24 similar to that estimated by Parfitt and Germain, DFG
25 Exhibit 6.

1 Do you see that?

2 MR. CUSTIS: Yes.

3 MR. LILLY: What estimates by Parfitt and Germain are
4 you referring to here?

5 MR. CUSTIS: What I took was as part of the Parfitt and
6 Germain report were they made recommendations for, call it,
7 zoning, how to in certain areas allow people to subdivide to
8 a certain size. And one of those recommendations was for --
9 can't remember their exact term, but it is for the bedrock
10 aquifers. They are the lower yielding, they recommended
11 20-acre minimum. They also talk about having per capita
12 consumption of about .2, I guess, acre-feet per year per
13 person.

14 MR. LILLY: Is that the part of this report that you
15 have prepared as DFG Exhibit 6?

16 MR. CUSTIS: I believe we attached that part, yes.

17 MR. LILLY: These are not really estimates of deep
18 groundwater percolation. These are really recommendations
19 for housing or building densities; is that correct?

20 MR. CUSTIS: What it is is a recommendation based on
21 their understanding of the groundwater setting, how much
22 water could be assumed to be extracted. And they said if
23 you can prove better yields that you can make the lot size
24 smaller. Essentially my assumption is they made some
25 finding internally that there is not a lot of water in that

1 bedrock, and this was their recommendation.

2 MR. LILLY: Does any of the part of Parfitt and Germain
3 report contain any actual estimates of the deep percolation?

4 MR. CUSTIS: I don't think they actually do a
5 calculation for deep percolation.

6 MR. LILLY: I'm going to hand you copy of the cover
7 page and Pages 26 to 27 of that report and ask you to look
8 at that, and I'll also ask that it be marked as Exhibit NGWC
9 17.

10 Mr. Murphey has corrected me, that excerpts of Pages 26
11 and 27 from the Parfitt and Germain report will be Exhibit
12 NGWC 17. Appreciate the correction.

13 Have you had a chance to look at Pages 26 and 27?

14 MR. CUSTIS: Yes.

15 MR. LILLY: In fact, on Page 27 there is a table with
16 estimates for deep percolation in different types of areas,
17 both grasslands and forestlands; is that correct?

18 MR. CUSTIS: I am not sure if they define whether deep
19 percolation is just percolation of the soils or actually in
20 the bedrock. They may have combined them both. So they're
21 looking at different vegetation types.

22 MR. LILLY: This is basically their estimates if you
23 take the annual precipitation and subtract the surface
24 runoff and evapotranspiration, it is their estimates of what
25 percolates, either into the soil or into the soil and then

1 on into the bedrock?

2 MR. CUSTIS: Into the soil and/or -- actually a
3 combination of both, yeah, conditions.

4 MR. LILLY: For forestlands they are estimating ten
5 inches going into the soils and the bedrock?

6 MR. CUSTIS: Yes.

7 MR. LILLY: They don't distinguish between or subdivide
8 that between what portion goes into just the soil versus
9 what portions goes on into the bedrock?

10 MR. CUSTIS: No. This is also, I think, for the
11 terrace deposits. So it is a different unit. Probably take
12 a summary of this and estimated coastline, estimated
13 Mendocino County coastline terraced deposits. They have
14 different units, so I think this is for one unit terrace
15 deposit.

16 MR. LILLY: But their methodology does not depend in
17 any way on the soil type, does it, because it's just based
18 on precipitation, estimated surface runoff and ET, and what
19 is left is percolation?

20 MR. CUSTIS: I have to look at the detail on their
21 counts, but I would assume there is a correlation between
22 soil type and bedrock, that the soils aren't the same. By
23 looking at the soils in the Gualala watershed, they are
24 varied. I think -- I haven't looked at the terrace deposits
25 to see if the soils are the same as the Gualala. I would

1 say I think there is probably a difference.

2 MR. LILLY: You don't know whether there is or not?

3 MR. CUSTIS: I would suspect that there is a
4 difference, if I had to make a guess at it.

5 MR. LILLY: Does the Parfitt and Germain report contain
6 any estimates of deep percolation into forestlands other
7 than this Table 2, which is from Page 27?

8 MR. CUSTIS: I don't believe so.

9 MR. LILLY: Let's go forward to Page 11 of your
10 testimony at Lines 17 through 19. You state: Keppeler and
11 Brown, DFG Exhibit 19, studied subsurface drainage processes
12 and found that for forested lands, such as Casper Creek and
13 the North Fork Gualala watershed, seasonal effects of
14 subsurface flows are manifest in the storage properties of
15 forest soils.

16 Do you see that?

17 MR. CUSTIS: Yes.

18 MR. LILLY: Did Keppeler and Brown actually study or
19 say anything in their report about the North Fork Gualala
20 watershed?

21 MR. CUSTIS: No. The reason I put this in is because
22 it is a Franciscan coastal belt terrain and the land is
23 similar geology, similar vegetation.

24 MR. LILLY: They were working in Casper Creek?

25 MR. CUSTIS: This is all Casper Creek studies, yes.

1 MR. LILLY: Going forward at Line 22 your testimony
2 states: Keppeler and Brown study also found that much of
3 the stream flow during the winter is from shallow soil types
4 that rapidly drain off infiltrating precipitation.

5 Do you see that sentence?

6 MR. CUSTIS: Yes.

7 MR. LILLY: My question is: Is there anything in
8 Exhibit DFG 19 that actually supports your statement that
9 much of the stream flow is from shallow soil types?

10 MR. CUSTIS: The -- I believe the Keppeler and Brown
11 study found that most of the stream -- most of the
12 infiltrating rainfall discharges through the shallow soils.
13 A lot of -- they were particularly concerned or of interest
14 in this soil types as to how water rapidly drains out, and
15 you see a lot of soil types in the forested areas, so they
16 concentrated on that.

17 MR. LILLY: You've submitted as Exhibit DFG 19 a copy
18 of the report by Keppeler and Brown. Can you show me in
19 there anywhere where it says "much of the infiltration
20 drains through the shallow soils"?

21 MR. CUSTIS: Page 2, conclusions.

22 MR. LILLY: So can you tell us where you are reading.
23 The first sentence after conclusions?

24 MR. CUSTIS: Yeah.

25 MR. LILLY: Go ahead.

1 MR. CUSTIS: You could go down to the third sentence:
2 As the soil and subsoil becomes saturated, the soil pipes
3 play an extremely important role in hillslope drainage.
4 Next sentence: The combined water storage and
5 transmissivity properties of shallow earth materials such as
6 out of headwater watersheds produce significant storm runoff
7 and dynamic changes in fluid pressure that are important
8 factors in hillslopes. And then they go into talking about
9 timber harvest management and loss of evaporation. Increase
10 subsurface flow from the loss of rainfall interception and
11 transpiration after timber harvest, increased deep pipe flow
12 may accelerate scour erosion within the soil pipes.

13 Essentially they are talking about what is going on in
14 the shallow surface, most of the runoff is coming from that
15 zone as opposed to bedrock use. They don't get into bedrock
16 in this.

17 MR. LILLY: They don't really get into bedrock, do
18 they? They show on their Figure 1, which is back on the
19 third page of this exhibit, that there is refractured
20 bedrock. In fact their report also shows that some of the
21 flow is through fractures in the bedrock; is that correct?

22 MR. CUSTIS: I think they would consider that regolith.

23 MR. LILLY: But the very third sentence of their
24 abstract, the very beginning of their report on Page 1, says
25 subsurface runoff can occur within micropores, voids between

1 soil drains, various types of macropores, structural voids
2 between aggregates of plant and animal induced biopores and
3 through the fractures in weathered and consolidated bedrock;
4 is that correct, that is what that says?

5 MR. CUSTIS: Yes.

6 MR. LILLY: So they didn't really ever estimate or have
7 any way of determining what portion of the precipitation
8 that percolates into the ground goes through the shallow
9 soils versus what portion goes through the deep fractures in
10 the bedrock, did they?

11 MR. CUSTIS: If you look at the whole volume you would
12 find people that did that, yes.

13 MR. LILLY: Have you submitted any of those reports?

14 MR. CUSTIS: No. Their main interest is what was
15 going on in the shallow soils.

16 MR. LILLY: Going forward in your testimony on Page 11,
17 Line 24, you say: Thus, research on North Coast forested
18 watersheds suggests that most of the infiltrating
19 precipitation drains to streams through shallow soils and/or
20 weathered bedrock; is that correct?

21 MR. CUSTIS: What page?

22 MR. LILLY: The very last two lines on Page 11.

23 MR. CUSTIS: Yes. That is what it says.

24 MR. LILLY: Do you have any other references to support
25 that statement other than the Keppeler and Brown report?

1 MR. CUSTIS: I didn't submit any others. The Keppeler
2 and Brown start talking about pipe flows discharging a
3 hundred to a thousand liters per minute out of pores. They
4 were more pressure increases.

5 MR. LILLY: Let's go forward then on Page 12 of your
6 testimony at Lines 7 through 12. You have Page 12 there?
7 I'm just going to read it so we are on the same page here.
8 If the average thickness of the channel bank soils is
9 assumed to be at least one meter and the hydraulic
10 conductivity and the hydraulic gradient of the shallow soils
11 is similar to that used in the SWRCB's 1999 Garrapata
12 Decision 1639, one foot per day and 0.25 respectively, then
13 the banks of the 111.9 miles of the blue line channel in the
14 North Fork Gualala watershed above Elk Prairie can provide
15 the average May to October base flow of ten cfs (110 miles
16 times 5,280 feet per mile times two banks times one foot per
17 day times 0.25 feet per feet times three feet divided by
18 86,400 seconds per day equals 10.08 cfs.)

19 Do you see that?

20 MR. CUSTIS: Yes.

21 MR. LILLY: Does this calculation then estimate the
22 maximum amount of water that can be transmitted through this
23 one-meter thick soil layer into the blue line streams of the
24 North Fork Gualala watershed?

25 MR. CUSTIS: Maximum?

1 MR. LILLY: Based on --

2 MR. CUSTIS: Actually, the one foot per day hydraulic
3 conductivity -- this is basically Darcy's Law. One foot per
4 day hydraulic conductivity is for the soils. Gualala's kind
5 of at the low end of conductivity.

6 MR. LILLY: It might be a factor of two higher?

7 MR. CUSTIS: Yeah, could be. Soil conservation service
8 lists different soils and different stratified, different
9 permeabilities and stratification, so this is kind of a
10 legend of that.

11 MR. LILLY: It might be a factor of two higher?

12 MR. CUSTIS: That's possible.

13 MR. LILLY: And, again, I think you said earlier, for
14 Darcy's Law this is assuming a condition where there is
15 actually a saturated soil condition; is that correct?

16 MR. CUSTIS: This would actually require that the
17 three feet of saturated soil. And generally the soils in
18 the area range from, according to Conservation Service,
19 range from one to two meters.

20 MR. LILLY: Under the assumptions you made for this
21 calculation, what would the average gain in stream flow be
22 for these types of flows through saturated soils for each
23 mile of perennial stream? In other words, can you just take
24 the 110 miles of perennial streams here and divide that into
25 the 10.08 cfs to get what the average would be per mile of

1 perennial stream?

2 MR. CUSTIS: Probably be .01 or .09.

3 MR. LILLY: 0.09?

4 MR. CUSTIS: 0.09, yes.

5 MR. LILLY: Besides DFG Exhibit 19, did you read any
6 other reports regarding the Casper Creek studies?

7 MR. CUSTIS: I looked at some of the other reports on
8 the Casper Creek studies, but trying to limit the number of
9 exhibits.

10 MR. LILLY: I am just going to ask you to look at one
11 more that was posted on their website which is entitled
12 Overview of the Casper Creek Watershed Study by Norm Henry,
13 I've copied the cover page and Page 4 from that report, and
14 I'll ask that that be labeled as Exhibit NGWC 18.

15 I really just have one question about a sentence here
16 on Page 4 under section Topography and Soils. In the second
17 paragraph it says: The soils in the Casper Creek study
18 basins are well-drained clay-loams, one to two meters in
19 depth and are derived from the Franciscan sandstone and
20 weathered coarse grained shale of the Cretaceous Age. They
21 have high hydraulic conductivity and subsurface storm flow
22 is rapid, producing saturated areas of only limited extent
23 and duration.

24 Do you see that?

25 MR. CUSTIS: Say again. Where is that?

1 MR. LILLY: This is the first two sentences on the
2 second paragraph.

3 MR. CUSTIS: Okay.

4 MR. LILLY: My question for you is: Have you reviewed
5 this information before that has this description of the
6 soils in the Casper Creek study basins and their high
7 hydraulic conductivity and rapid subsurface storm flow?

8 MR. CUSTIS: I didn't see the -- I'm not finding the
9 paragraph that you cite, the sentence that you cite.

10 MR. LILLY: I'm sorry, let's try again.

11 MR. CUSTIS: When you were talking, I was looking for
12 it. That is why I missed your --

13 MR. LILLY: Do you see the heading Topography and
14 Soils? Second paragraph there, where it says "The soils
15 in," go ahead and read those two sentences?

16 MR. CUSTIS: The soils in the Casper Creek study basins
17 are well-drained clay-loams, one to two meters in depth, are
18 derived from Franciscan sandstone and weathered
19 coarse-grained shales of the Cretaceous Age. They have high
20 hydraulic conductivity and subsurface storm flow is rapid,
21 producing saturated areas of only limited extent and
22 duration. And he cites Wosika 1981.

23 MR. LILLY: My question for you is: Have you reviewed
24 this part of this report before or any similar information
25 from the Casper Creek studies describing the characteristics

1 of the soils in the study basins?

2 MR. CUSTIS: I didn't review this directly. The soil
3 type I see is -- I don't see as being the same as in the
4 Gualala, but the hydraulic characteristics may be, are
5 pretty close. I would have to look it up; it may be higher.

6 MR. LILLY: Which would be higher?

7 MR. CUSTIS: The hydraulic conductivity in Casper Creek.

8 MR. LILLY: It is about the same ballpark as that in
9 North Gualala watershed?

10 MR. CUSTIS: I would think so.

11 MR. LILLY: Let's go forward to Page 12 of your
12 testimony. Just about done here. At Paragraph 28 and
13 specifically that paragraph discusses the channel meander
14 and point bar as you discussed this morning, and
15 specifically at Line 25 your testimony states: Even with
16 vegetation this point bar will allow surface waters to
17 infiltrate whenever the river stage exceeds groundwater
18 levels.

19 Do you see that sentence?

20 MR. CUSTIS: Right.

21 MR. LILLY: Do you have any data indicating what flows
22 in cubic feet per second in the North Fork Gualala River are
23 necessary before the river stage will exceed the
24 groundwater levels as you've described here?

25 MR. CUSTIS: I don't have it down to groundwater

1 levels, but calculated bankful which is a Q, I don't know
2 what cross sectional areas, I have Q for reaching
3 essentially the top of the cut bank in the stream.

4 MR. LILLY: I was wondering if you can convert that to
5 cubic feet per second of river flow.

6 MR. CUSTIS: I can give you what bankful river flow is
7 in cubic feet per second.

8 MR. LILLY: Why don't you do that.

9 MR. CUSTIS: The discharge -- this is at the bottom of
10 Robinson Creek mining watershed which is where Elk Prairie
11 is located. And so it is a little bit farther along. It is
12 right at the confluence with the South Fork, where North
13 Fork bends and heads down to the South Fork and meets it.
14 So that watershed area is at that point, see, you have a
15 little bit of drainage from just that area south of Elk
16 Prairie. But not -- or moving that, an estimate based on
17 regional curves, would be about 2430 cfs would be bankful.

18 MR. LILLY: Is it your estimate then or your opinion
19 that that type of flow at the point where the North Fork
20 discharges or joins the South Fork, that level of flow would
21 be necessary before you would have river stage up at the
22 point bar exceeding the groundwater levels?

23 MR. CUSTIS: No. It might be lower. In other words,
24 this is at the top of the -- if you took a cross sectional
25 area, this is where you begin -- the water begins to flow

1 out on the floodplain.

2 MR. LILLY: My question is: What river flow does it
3 take at this point bar you've described before the river
4 stage exceeds the groundwater levels?

5 MR. CUSTIS: Based on calculation from the surface
6 water data from the Luhdorff & Scalmanini report and the
7 gradient of the stream that is actually taken from the --
8 during the pump test there was some surface water flows done
9 by Rau Engineers, and they wrote a report on that. I
10 believe that is the report that talks about the gauge, the
11 flow measurements that were made. They calculated a stream
12 slope between 0.24 and 0.3-something, 3 2 percent.

13 If you take the distance to the apex of that meander,
14 it is about 900 feet. And so essentially water level will
15 rise if it's 900 feet and you get 10 percent, that is nine
16 feet. A third of that is three feet, a little bit less. So
17 it is about 2.8 feet, 2.7 feet above stream gauge three.
18 And that actually, when I looked at some, I didn't look at
19 all, of the water levels that are reported in monitoring
20 well, there is Table 4. I put it as an exhibit. One of the
21 tables that had all the water level monitoring data, the
22 elevations. I believe that you add that surface elevation
23 to stream gauge three, that you get water levels that are
24 higher than Monitoring Well 4. So water at common flows
25 will go from that point bar area to the subsurface. I don't

1 know what flow that is, but it flows that you have measured
2 and reported.

3 MR. LILLY: So you don't know what flow it takes before
4 this condition will occur?

5 MR. CUSTIS: I think the condition occurred multiple
6 times during the flows that you -- the stages that you
7 recorded and reported. So it is a normal flow that it is
8 going to occur.

9 MR. LILLY: I will try it one more time. Can you tell
10 me what flow it takes for this condition to occur?

11 MR. CUSTIS: Well, if we go back to -- I don't have a
12 stage curve. You guys did not calculate a stage, a Q for
13 stage. So my guess is going to be that it is -- if you get
14 into -- what I'm looking for is my North Fork Gualala gauge
15 for the last year. This is DFG Exhibit --

16 MR. BRANCH: Exhibit 8.

17 MR. CUSTIS: DFG Exhibit 8 shows the daily discharge of
18 three instream gauges on the Gualala. This was from last
19 year. I know that last year was a particularly dry year.
20 At least that is what the locals told me when we were out
21 there. You have flows that go into June that are above ten
22 cfs and run down into about three cfs in the summer. If
23 these flows are comparable to what occurred when you took
24 the water level data, the test back in '97, then I say it is
25 probably three or four cfs.

1 MR. LILLY: Bottom line is you don't know what flow it
2 takes at the point bar for this condition to occur?

3 MR. CUSTIS: Based on the data -- I think you can
4 project backwards based on the data that is in your tables
5 that water has flown from point bar to Monitoring Well 4.

6 MR. LILLY: You have not done that projection with
7 that type of calculation; is that correct?

8 MR. CUSTIS: I think we just did where we looked at
9 what the flow -- base summer flows of three cfs or equal to
10 or less since last year was a dry year, than what was
11 experienced in '97. I think three cfs or greater would do
12 it.

13 MR. LILLY: That is just based on your looking at these
14 flows and figuring that things might be about equal rather
15 than any specific flow calculation up at the point bar?

16 MR. CUSTIS: Based on projecting the slope of the
17 stream and it was measured by Rau Engineers upstream of the
18 same or average gradient. I know the elevation of the SG 3,
19 so now I know the surface water elevation approximately,
20 and correlating that with -- assuming that most of the flow
21 is coming from the North Fork and not from the Little North
22 Fork, on this gauge last year.

23 We don't have any stage data in that meander to
24 demonstrate what the elevation is, so I have to project
25 back.

1 MR. LILLY: And you also don't have any flow data at
2 that meander?

3 MR. CUSTIS: I have flow data, and I think this is
4 probably a couple thousand feet downstream.

5 MR. LILLY: Let's go forward to Page 14 of your
6 testimony. I will try to wrap this up.

7 CHAIRMAN BAGGETT: Thank you.

8 MR. LILLY: At Line 6 on Page 14 it says: Estimates of
9 deep recharge to the bedrock are no greater than several
10 inches per year.

11 Do you see that sentence?

12 MR. CUSTIS: Yes.

13 MR. LILLY: What estimates of deep recharge to the
14 bedrock are you referring to here?

15 MR. CUSTIS: It is based on testimony, Parfitt and
16 Germain work on their recommendations for lot size in the
17 Coastal Belt Franciscan, assuming that they wouldn't
18 recommend a lot size that was smaller than what would be
19 sustained with a 2.2 acre-feet per year per capita. That's
20 primarily what --

21 MR. LILLY: At Lines 7 through 8 you say: A mass
22 balance of the watershed indicates that May through October
23 base flows are likely provided from drainage of the shallow
24 soils rather than deep bedrock.

25 Do you see that sentence?

1 MR. CUSTIS: Yes.

2 MR. LILLY: What mass balance of the watershed are you
3 referring to here?

4 MR. CUSTIS: That's the calculation where 110 feet, 110
5 miles of streams times 1 foot per day, basically saying that
6 if that ten cfs can be delivered by the soils.

7 MR. LILLY: Then, finally down on Line 23 on this Page
8 14 of your testimony it states: Based on the facts
9 discussed above under question eight, in my opinion
10 significant groundwater recharge to the subsurface alluvium
11 through bedrock is unlikely because of the low permeability
12 and low water yielding capacity of the tightly fractured
13 Sandstone graywacke bedrock. Data from the Luhdorff and
14 Scalmanini report, as well as other information, leads me to
15 conclude that the recharge to the subterranean stream
16 alluvium at the Elk Prairie is occurring through other
17 possible pathways.

18 Do you see that?

19 MR. CUSTIS: Yes.

20 MR. LILLY: And my question is: What data from the
21 Luhdorff & Scalmanini report are you referring to here?

22 MR. CUSTIS: We were talking previously about the water
23 stage readings that are in, I think it is, Table 4-1, but
24 I'm not sure, Table 4-2. In Table 4-2 two areas. One is --
25 this is DFG Exhibit 14, Luhdorff & Scalmanini Table 4-2. I

1 think this is this second page of that table, so continued
2 page.

3 MR. LILLY: That is the data you are referring to?

4 MR. CUSTIS: Yes.

5 MR. LILLY: One moment please.

6 MR. BRANCH: Chairman Baggett.

7 CHAIRMAN BAGGETT: Yes.

8 MR. BRANCH: I would just like to point out in the
9 hearing notice it says cross-examination is limited to one
10 hour a witness. I see we have run quite a bit past that at
11 this point.

12 CHAIRMAN BAGGETT: Are you about finished?

13 MR. LILLY: I'm done. No further questions.

14 Thank you. Appreciate all your patience as a lot of
15 technical stuff and, obviously, we had to have the witness
16 go back and look at other documents.

17 CHAIRMAN BAGGETT: Thank you.

18 Mr. Lucey, do you have any?

19 You have to come up to the microphone.

20 ----oOo----

21 CROSS-EXAMINATION OF DEPARTMENT OF FISH AND GAME

22 BY MR. LUCEY

23 MR. LUCEY: Thank you.

24 In your observations on your field studies, the five to
25 seven days you spent on the North Gualala watershed, did you

1 observe the same springs and seeps that Mr. Scalmanini
2 observed in May and September?

3 MR. CUSTIS: Not really. We weren't looking for the
4 springs, but, no. That year was pretty dry.

5 MR. LUCEY: For all the observations and springs that
6 we have seen, it seemed like they were very evident, they
7 would be obviously right there. You didn't see any just
8 walking around?

9 MR. CUSTIS: Generally, the river road that you take
10 going into the North Fork essentially cuts across the toes
11 of all those slopes.

12 MR. LUCEY: The springs, if they were existing --

13 MR. CUSTIS: I think we would have been driving
14 through them if they were discharges. The road runs on the
15 floodplain. Sometimes it goes up, generally on the
16 floodplain. This used to be the old stand from Henry, the
17 North Fork Gualala Water Company; that was the river grade
18 that went up the river. So I would have expected that we
19 have driven through them. I don't recall them.

20 MR. LUCEY: Thank you.

21 Thank you, Mr. Chairman.

22 CHAIRMAN BAGGETT: Any questions? I've got two quick
23 questions.

24 ----oOo----

25 //

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

CROSS-EXAMINATION OF DEPARTMENT OF FISH AND GAME

BY BOARD

CHAIRMAN BAGGETT: To follow up on the spring and seep question. I guess the first question: If there were -- we saw a picture representing -- an exhibit representing seepage and spring activity in that general area. As a geologist would that be indicative of any movement of water through that Franciscan formation out from areas above this that was represented by earlier testimony? Would you concur with the geologists that were on the first panel, the engineer, who testified that that was indicative of water moving through the Franciscan?

MR. CUSTIS: Depth?

CHAIRMAN BAGGETT: Coming out on the surface, discharging to the surface.

MR. CUSTIS: Well, if I saw a spring, what I would like to do is be able to investigate it. As Keppeler and Brown pointed out, a lot of the flow in the shallow soils comes through what they call soil pipes. Those are basically formed by rodents and then water creates a pipe in those. As odd as they sound, they are quite important. They're pointing out that a lot of the drainage through the soils, because those things occur in the swales. Those blue line streams are only a very small percentage of the stream area in that watershed. And so in the swales those soil tubes,

1 that's where they occur. And so if a spring is coming out,
2 it may be that it is coming out of a contact between bedrock
3 and soil, or may be coming out actually in fractures. You
4 would have to look to make a judgment call.

5 CHAIRMAN BAGGETT: In this general area, since you seem
6 to be familiar with the formations in this area.

7 MR. CUSTIS: I think in general in any bedrock terrain
8 that would -- in the North Coast that would be, no matter
9 what the formation, that would be a question you would want
10 to know, you'd want to dig out and investigate.

11 CHAIRMAN BAGGETT: I had one other question.

12 It appears, based on the testimony so far, there is
13 little debate over the existence of subterranean channel, if
14 you will, the bed and banks issue.

15 MR. CUSTIS: That is correct.

16 CHAIRMAN BAGGETT: That's not my question. There is
17 some background. The issue appears to be at this point, at
18 least to my observation, very narrowly focused on the flow
19 characteristics of the groundwater in Elk Prairie aquifer
20 area. Based on that, what evidence can you point to to
21 support our proposition that a subterranean or subsurface,
22 if you will, flow in that aquifer is moving parallel to the
23 North Fork channel?

24 MR. CUSTIS: Parallel.

25 CHAIRMAN BAGGETT: It is moving with the channel as

1 opposed to across the channel, under the channel?

2 MR. CUSTIS: I think what I refer to is -- see if I can
3 find the figure. I think the subsurface characteristics
4 don't allow it to move.

5 CHAIRMAN BAGGETT: We've had testimony to just the
6 opposite. So I am asking what evidence do you have in your
7 point of --

8 MR. CUSTIS: What I'm trying to answer is that you have
9 a geologic setting which would not allow the water to flow
10 parallel with the river. So to ask the water to flow
11 parallel in a small location like that, wouldn't happen. It
12 goes back to the point that I tried to make on, I have the
13 contours --

14 CHAIRMAN BAGGETT: But that wasn't my question. My
15 question was: What evidence do you have to show that? Not
16 theoretically or not generally in this area. We have
17 certain testimony, evidence, at this point that shows flow
18 characteristic. I have an exhibit before me, Figure 4-5,
19 the Luhdorff & Scalmanini report of 1998 shows we have
20 movement of aquifer water, groundwater or subterranean
21 water, moving from north to south.

22 Do you have any evidence that shows it moving other
23 directions?

24 MR. CUSTIS: As we got in this lengthy discussion on --
25 the image that is up here is --

1 CHAIRMAN BAGGETT: The same image I just described,
2 Figure 4-5.

3 MR. CUSTIS: Is one of the groundwater flow images, DFG
4 Exhibit 14, Figure 4-5. We got in this discussion where I
5 believe if you take the surface water elevation at SG 3 and
6 take the slope that has been calculated along this area and
7 follow it upstream 'round the bend here, we don't have a
8 full meander, but that elevation is higher than the
9 elevation at MW 4 a lot of the time.

10 If that is the case, then that flow would flow in this
11 direction, would flow towards MW 4 upstream, essentially
12 parallel to the Lower North Fork which you have a big
13 meander here. I believe that what happens is it flows out
14 of this area here to the east upstream at the point bar and
15 because of the bedrock, the capping clay layer actually
16 bends. These red contours actually show that. Groundwater
17 has to bend along that boundary condition. These lines are
18 pretty close to flow lines, based on water limit. So what I
19 was trying to point out is I don't believe that in Elk
20 Prairie area because of the subsurface conditions that you
21 would expect to have this area water to be able to flow
22 parallel with the North Fork in this area, but up here it
23 does.

24 CHAIRMAN BAGGETT: We have no monitoring wells up
25 there. This is the challenge.

1 MR. CUSTIS: What's that?

2 CHAIRMAN BAGGETT: There is no monitoring wells
3 upstream?

4 MR. CUSTIS: I told you the method for doing that
5 projection -- there are no monitoring wells up there. The
6 method of doing the projections is to take the surface water
7 level of what we have here, assume that we have a nearly
8 consistent gradient in this area, the surface water, and
9 that by adding this water level measured here to up there,
10 I'm higher. I'm higher than the water level that is
11 measured in Monitoring Well 4.

12 CHAIRMAN BAGGETT: Thank you.

13 Do you have any questions, Barbara?

14 ---oOo---

15 CROSS-EXAMINATION OF DEPARTMENT OF FISH AND GAME

16 BY STAFF

17 MS. LEIDIGH: I just have a fairly record-type of
18 question. In your Power Point presentation you superimposed
19 numbers on several of the figures from DFG 14. Is that data
20 that you superimposed on the figures in DFG 14 all in your
21 written testimony or is there some of that that isn't in
22 your written testimony?

23 MR. CUSTIS: In particular you mean this figure? This
24 figure -- this information is in the well logs for Luhdorff
25 & Scalmanini report. I'm not sure if we repeated it for

1 each well in the testimony, but it is in the exhibits.

2 MS. LEIDIGH: So is it in the DFG exhibits or in the
3 North Gualala exhibits?

4 MR. CUSTIS: The actual well log is in the full
5 Scalmanini report. If you look at cross-sections, DFG
6 Exhibit 14, cross-sections A and B.

7 MR. BRANCH: Would it help if we made this a separate
8 DFG exhibit?

9 MR. LILLY: I have a problem with that, obviously.
10 Certainly we never had a chance to look at that.

11 CHAIRMAN BAGGETT: I do have a practical solution, you
12 will get a chance for redirect here in a minute.

13 MR. CUSTIS: It would be Luhdorff & Scalmanini Figures
14 2-2, DFG Exhibit 14, cross section AA, Figures 2-3, this
15 cross section BB. Those cross-sections depict what is in
16 the well logs. And so the actual hard number is coming from
17 the well logs, but I can interpolate from the cross section
18 the elevation.

19 CHAIRMAN BAGGETT: The picture on the screen now with
20 the dashed lines is not. That is the question, I think.

21 MR. CUSTIS: These numbers here?

22 CHAIRMAN BAGGETT: The numbers are there, but the
23 representation is not, which is Mr. Lilly's objection. I
24 would have to sustain that objection. But under rebuttal
25 tomorrow or it would probably be a useful exhibit since

1 there was some much discussion about it. So maybe you could
2 make copies of it with the lines as depicted and bring it
3 back on your rebuttal testimony so we can have it in the
4 record since there was no objection to the discussion of
5 that document earlier, so we now have all this -- the
6 graphic would be useful. So why don't we cure it that way,
7 that way we don't have to go back and forth on procedural
8 discussions.

9 CHAIRMAN BAGGETT: Any other questions?

10 Exhibits, would you like to -- I guess we should go to
11 redirect, first.

12 Do you have any redirect?

13 MR. BRANCH: No. At this time I would like to move DFG
14 Exhibits 1 through 24 into the record.

15 CHAIRMAN BAGGETT: We will deal with it tomorrow. I
16 would like you to deal with it tomorrow. Bring it back as
17 an exhibit on rebuttal and just enter it. So provide copies
18 to all the parties and us with the colored dashed lines.

19 With that let's take a recess for ten minutes.

20 MR. LILLY: I would like to have a chance to object to
21 the exhibits, if I can.

22 CHAIRMAN BAGGETT: Okay. Got to be quick.

23 MR. LILLY: I will be quick.

24 CHAIRMAN BAGGETT: Quick with those objections.

25 MR. LILLY: Usually people ask. I will be quick. On

1 Exhibit 1, which is Mr. Custis' written testimony I object
2 to the part of Page 16, Lines 5 through 22, which talks
3 about whether or not the pumping of North Gualala's wells
4 have an impact on North Gualala River as not relative,
5 simply not within the scope of the hearing issues. The
6 impact of groundwater pumping on surface water flows is not
7 the same issue as the issue of legal classification of the
8 groundwater. Therefore, I object on the ground that that is
9 not relevant.

10 The other objection I have is several of these reports,
11 Exhibit 10 through 13 and Exhibit 19, obviously are reports
12 prepared by other people, and I'll just -- I don't have an
13 objection to them coming into evidence, but I would point
14 out they are hearsay documents and should be subject to the
15 Board's limitations on the use of hearsay evidence.

16 CHAIRMAN BAGGETT: That is 1 through 13 and 19?

17 MR. LILLY: Yes.

18 MR. BRANCH: As far as the impacts aspects, one of the
19 reasons we put that in here is to demonstrate our interest
20 in this hearing as far as we believe the pumping has an
21 impact on the river and, therefore, any fishery resources
22 that would be contained therein. As far as the hearsay
23 objections for --

24 CHAIRMAN BAGGETT: Ten, 11, 12, 13 and 19, to allow
25 them in since we don't have the experts to cross-examine.

1 MR. BRANCH: Or to take official notice of these
2 reports.

3 CHAIRMAN BAGGETT: So you propose we take official
4 notice?

5 MR. BRANCH: If there is an issue with hearsay.

6 CHAIRMAN BAGGETT: The objection was hearsay objection,
7 which means we will consider the objection when we weigh the
8 evidence as hearsay, which is, I think, what Mr. Lilly is
9 asking for. I don't object to that, so we will do it. The
10 evidence is admitted, but we will give it the weight of
11 hearsay based on our terms. So, that is what we will do
12 with those exhibits, 10 through 13 and 19 and the first
13 Exhibit No. 1.

14 MR. LILLY: His written testimony.

15 CHAIRMAN BAGGETT: His written testimony. I would
16 overrule. I think we've already got evidence into the
17 record about pumping North Gualala, about pumping and cones
18 of depression and the affect on flows. I think that is --
19 we will allow it in. With that --

20 MR. LILLY: I know you really want to take a break, but
21 one last thing. I had some exhibits, NGWC 13 through 18,
22 and I ask that those be admitted into the record now.

23 CHAIRMAN BAGGETT: No objection.

24 They are in the record.

25 Thank you.

1 determination. The issue, it is going to -- if you go back,
2 we only asked two questions, I think you're probably aware,
3 in the hearing notice, the two key issues: extracting
4 groundwater from Wells 4 and 5, subject to the laws
5 governing surface water rights, including requirements of a
6 permit or a license to appropriate water is the first
7 question.

8 The second one: Would the North Gualala extract
9 groundwater that is subject to the laws governing surface
10 water rights it installs pumps in groundwater in new wells
11 on its property in the Elk Prairie area. That is what we
12 are here to talk about.

13 MR. LUCEY: I understand that perfectly. If nobody
14 speaks up for the rest of the issues, then there they are
15 going to get buried. I feel it is my responsibility as a
16 citizen to make sure that your Board, that you and your
17 Board, are aware of some of the deep facts that have not
18 been brought out that are important to these proceedings.

19 CHAIRMAN BAGGETT: I can appreciate that. I'm
20 wondering whether a policy statement might not be, obviously
21 more -- not limiting the policy statement to the exact
22 issues noted and they aren't treated as evidence. If it is
23 your goal, to introduce a policy statement so we can become
24 aware of it --

25 MR. LUCEY: I could make whatever statement, if you

1 want to take it as policy or as evidentiary, I'm certainly
2 not an attorney and I'm not going to try to be one.

3 CHAIRMAN BAGGETT: I understand that.

4 MR. LUCEY: Let's make it a policy statement. I was
5 going to use my witness who I thought I had qualified as an
6 expert witness, Mr. McDonald. We are both fishermen, so I
7 hope that that is understood. So I can either ask Mr.
8 McDonald the questions that we have gone over and done and I
9 can read our little policy statement. But both of it is a
10 policy statement. We tried to make it in a format, legal
11 format.

12 CHAIRMAN BAGGETT: I understand. Let me see if I can
13 come up with some resolve. I haven't even heard from the
14 parties yet. I'm just waiting. What if both of you just
15 give a policy statement for the record, and I let you both
16 come up. You can give a policy statement to what you were
17 going to talk about. It would be nonevidentiary in nature.
18 It would be your concerns about the importance of this
19 hearing, I assume, and try to keep it limited to five
20 minutes.

21 MR. LUCEY: We can do it. Maybe five each, we can do
22 it.

23 CHAIRMAN BAGGETT: Let me see if there is any objection
24 to this.

25 MR. LILLY: Just so I am clear on what your proposed

1 ruling or process is. These exhibits would not come into
2 evidence?

3 CHAIRMAN BAGGETT: As evidence; they would not be
4 evidence. We would have two policy statements from two
5 interested parties who live in the area, and I think clearly
6 indicated an interest in these proceedings. It would be
7 nonevidentiary in nature.

8 MR. LILLY: Under the Board's rules, all nonevidentiary
9 policy statements are allowed from anybody. I just would
10 caution, obviously they are going to say a lot of things
11 that we disagree with, and we don't want to get into
12 rebuttal to a policy statement. As long as the record is
13 clear that that is where we are coming from, I don't have a
14 problem with them giving policy statements under those
15 conditions.

16 CHAIRMAN BAGGETT: I think that is clearly the rules of
17 policy statements, they have been correctly articulated by
18 counsel. It will not be evidentiary. I would ask that you
19 have a policy related to those issues is what's interesting
20 to us. We will give you five minutes each.

21 MR. LUCEY: I am going to distribute a couple of
22 things. This is what Mr. McDonald -- was going to be
23 testimony, but is now --

24 CHAIRMAN BAGGETT: Now a policy statement.

25 I understand our rules. You are not an attorney, and

1 it can get very complex. This is a public process. We do
2 appreciate the public take, the time to come all the way
3 down here and be interested.

4 With that, continue.

5 MR. LUCEY: I will make the policy statement by reading
6 some of the facts.

7 The bypass flow violations of term nine of the North
8 Gualala Water Company permit have been occurring and were
9 reported to DFG and the Water Resources Board since the mid
10 '80s, so we have been trying to do our part. The compliance
11 and enforcement, although everybody is trying -- has been
12 limited to strongly worded letters from the state and
13 federal agencies, and nothing has happened.

14 The violation of pumping during the low flow periods
15 continue to this day. Again, we were going to introduce the
16 USGS report from their electronic monitoring that show
17 pumping below four cfs.

18 CHAIRMAN BAGGETT: We will enter these attachments to
19 your policy statement.

20 MR. LUCEY: I could, but they are not evidence. So it
21 is not going to be allowed, anyway, so I just tell them that
22 they do exist. The laws have violated. The pumping
23 continues.

24 As I said, the North Gualala Water Company, their
25 attorneys, they used just about every policy, not policy,

1 every -- I've got to use the word "procedure" that they
2 could dig up to delay and continuously obfuscate these
3 hearings. It has gone on for too long. They create a very
4 costly rate structure in Gualala as the lady alluded to
5 earlier, where our water bill in town is \$41 before you're
6 even charged for water. The fact that the North Gualala
7 Water Company borrowed \$4,000,000 from the state, and the
8 ratepayers are repaying that at the \$40 a month rate, is
9 pretty expensive to the people in Gualala. And when some of
10 the other things are in there with the properties that Mr.
11 Bower and his family owns, kind of coincide with where his
12 \$4,000,000 to improve the water system went.

13 We think that is kind of a bad conduct on their part to
14 take the state's money, the taxpayers' money and literally
15 you don't get -- enrich themselves by improving their
16 property values. It is not against the law to own property.
17 But still we don't like to see the state's money going to
18 improve it.

19 Whatever the outcome of this, whether it is groundwater
20 or whether it is the underflow, our concern is still that
21 the bypass flows that the DFG has put in place must be
22 maintained through whichever jurisdiction or whoever has
23 jurisdiction over the North Gualala Water Company, whether
24 they have a permit or whether they don't have a permit. The
25 steelhead and coho are both now on the federally listed

1 species or federally threatened species after March the 9th,
2 by a ruling in Washington, D.C. So the National Marine
3 Fishery Service and the federal government now has, I think,
4 some more input.

5 So, and the last and final thing, I'm going to let Mr.
6 McDonald address the mitigation to correct the problems that
7 have happened in the past and the potential for an
8 alternative water supply.

9 Don, I will let you take it over.

10 Thank you for your attention.

11 CHAIRMAN BAGGETT: Thank you.

12 MR. MCDONALD: Mr. Chairman, my name is Don McDonald.

13 CHAIRMAN BAGGETT: Pull the mike over to you. Make
14 sure the button is on.

15 Thank you.

16 MR. MCDONALD: I am Don McDonald. I'm a graduate
17 forester, so I do have a little bit of knowledge about
18 forests and water.

19 My concern has been for 17 years that the North Gualala
20 Water Company would prefer to ignore the rules and not be in
21 compliance with the terms of their permit. As Jerry said,
22 this started in the mid '80s, 1985. I think I registered a
23 complaint with SWRCB and received minimal -- I would say
24 minimal response, more or less stonewalling and so on for
25 about five, four, five years. It went on and on, back and

1 forth.

2 And as Jerry says, the fishery is now in bad shape.
3 And National Marine Fisheries Service is clear. Some of the
4 species to be stressed out and actually on the list. As I
5 say, my concerns -- I've listened now to all of this high
6 powered hydrologist, geologist testimony for several hours,
7 and I would like to impress upon you folks that all of this
8 stuff that is going on here now was started by myself and
9 Jerry 17 years ago. And what they are talking about really
10 has nothing to do with the fishery. It has to do with
11 technical stuff, as to whether or not the water has a
12 subterranean flow and all this stuff. I am convinced that
13 there is a hydraulic continuity with the underflow and the
14 surface flow. Pumping does affect the surface flows. When
15 the surface flows are affected negatively, it affects the
16 fish because there is not as much water in the river.
17 Habitat is where it is at. And Gualala town now has a plan
18 to triple its service area. The Coast Commission has
19 approved it. The county has tentatively approved it. In a
20 few short years the service area will expand to the point
21 where pumping will triple, and there will actual be a --
22 probably be a chance that it will pump the river dry below
23 the diversion.

24 I have some numbers here from USGS for last year in
25 August, September and October. The minimum bypass flow is

1 four cfs or are quit pumping. During that October,
2 September -- August, September, October period of last year,
3 there was 60 days approximately when they didn't meet their
4 bypass flows. It was less than four cfs. And this is
5 inexcusable. If they are pumping three times as much water,
6 it's going to take water from the fish and maybe even take
7 all the water out of the North Fork below the diversion.

8 These are my concerns. However you guys want to prove
9 that with your technical jargon, I hope it's proven in favor
10 of the fish. So this stuff that means nothing to the fish,
11 means a lot to some of the people that live around here.

12 That is all I have to say.

13 CHAIRMAN BAGGETT: Again, thank you for coming down.

14 With that we have one final witness, and then State
15 Water Rights Division, cross and after that we'll, I guess,
16 come back with rebuttal at nine tomorrow. What I would like
17 is maybe before you leave you can give me an idea how many
18 witnesses and what kind of rebuttal you see.

19 MR. BRANCH: If I could respond. DFG, as rebuttal, is
20 going to put forth the exhibit we were discussing at the end
21 of cross-examination. That will be the extent of our
22 rebuttal case, which we will submit to you today.

23 Mr. Custis is getting ten color copies to give to the
24 Board.

25 CHAIRMAN BAGGETT: Maybe, Mr. Lilly, do you see

1 yourself having extensive rebuttal, having not heard the
2 last witness?

3 MR. LILLY: A little hard to guess right now. But I
4 would prefer to come back tomorrow. I don't think it is
5 going to take a huge amount of time, but I do think we have
6 -- Mr. Custis has raised quite a few things already that we
7 are going to ask Mr. Scalmanini and Mr. Phillips to address.

8 CHAIRMAN BAGGETT: So it would be just two witnesses?

9 MR. LILLY: At this point it is possible. We have Mr.
10 Bower, we have very short rebuttal. But it will probably
11 just be Scalmanini and Phillips.

12 CHAIRMAN BAGGETT: Let's continue with the last.

13 MS. MAHANEY: Good afternoon. As you know, I'm Erin
14 Mahaney, attorney with State Water Resources Control Board
15 representing the Division of Water Rights permitting team.

16 Today, well, our only witness today is Charles NeSmith,
17 an associate engineer and geologist with the division.

18 ---oOo---

19 DIRECT EXAMINATION OF

20 DIVISION OF WATER RIGHTS PERMITTING TEAM

21 BY MS. MAHANEY

22 MS. MAHANEY: Please state your name and place of
23 employment.

24 MR. NESMITH: My name is Charles NeSmith. I work for
25 the State Water Board, Division of Water Rights.

1 MS. MAHANEY: Have you taken the oath in this
2 proceeding?

3 MR. NESMITH: Yes I have.

4 MS. MAHANEY: Did you prepare the statement of
5 qualifications that is submitted as Permitting Team Exhibit
6 2?

7 MR. NESMITH: Yes, I did

8 MS. MAHANEY: Is Exhibit 2 a true and accurate
9 statement of your qualifications?

10 MR. NESMITH: Yes, it is.

11 MS. MAHANEY: Did you prepare the written statement
12 that is submitted as Permitting Team Exhibit 1?

13 MR. NESMITH: Yes, I did.

14 MS. MAHANEY: Are the statements in Permitting Team
15 Exhibit 1 true and accurate to the best of your knowledge?

16 MR. NESMITH: Yes.

17 MS. MAHANEY: Please summarize your understanding of
18 the groundwater classification that is subject to the
19 Board's permitting authority.

20 MR. NESMITH: The groundwater is subject to the Board
21 permitting authority is groundwater flowing through a known
22 and definite channel in accordance with Section 1200.

23 MS. MAHANEY: In your opinion, what are the physical
24 characteristics to be considered or that the Board has
25 considered in the past in determining the legal

1 classification of groundwater in California?

2 MR. NESMITH: The most recent test -- the most recent
3 case is the Garrapata test. And there is four criteria that
4 are used in the Garrapata test. One is is there a
5 subsurface channel present? Does the channel have
6 relatively impermeable bed and banks? Is the course of the
7 channel known or capable of being determined by a
8 reasonable inference, and is groundwater flowing in the
9 channel.

10 MS. MAHANEY: If the subsurface body satisfies those
11 four conditions, is it then a subterranean stream flowing in
12 a known and definite channel and subject to the Board's
13 permitting authority?

14 MR. NESMITH: Yes.

15 MS. MAHANEY: Does the character -- do the factors
16 under the Garrapata test require the groundwater flow be
17 parallel?

18 MR. NESMITH: No, they don't. I don't know of any
19 prior case where the Board requires that it be parallel to
20 the stream, the groundwater flow be parallel to the stream.

21 MS. MAHANEY: In nature is there any case where
22 groundwater flow is truly parallel?

23 MR. NESMITH: In very rare cases, maybe limestone
24 cavern or a lava tube, that might be the case. But in most
25 cases and nearly all cases, there is some interchange

1 between the channel and the bedrock.

2 MS. MAHANEY: Would you please describe the groundwater
3 flow in the Elk Prairie area?

4 MR. NESMITH: If you refer to Exhibit 5B, this is a
5 groundwater contour map that Luhdorff & Scalmanini prepared
6 for their 1998 report. And it shows groundwater flowing in
7 a southwesterly direction. In some areas it is flowing at a
8 high angle, and at other areas it is flowing perpendicular.
9 I don't have any objection to this contour map.

10 MS. MAHANEY: In your experience in division
11 proceedings regarding the classification of water, is the
12 source of the water relevant to the determination of whether
13 groundwater is a subterranean stream flowing in a known and
14 definite channel?

15 MR. NESMITH: No.

16 MS. MAHANEY: Applying the criteria, we'll call it the
17 Garrapata test, have you reached a conclusion regarding the
18 classification of groundwater extracted from Wells 4 and 5?

19 MR. NESMITH: Yes.

20 MS. MAHANEY: What is that?

21 MR. NESMITH: The conclusion is that it's subject to
22 the State Water Board's permitting authority. It is a
23 subterranean stream flowing through a known and definite
24 channel.

25 MS. MAHANEY: Thank you.

1 CHAIRMAN BAGGETT: Is that it?

2 MS. MAHANEY: I can be short.

3 CHAIRMAN BAGGETT: Thank you.

4 Mr. Lilly.

5 ---oOo---

6 CROSS-EXAMINATION OF

7 DIVISION OF WATER RIGHTS PERMITTING TEAM

8 BY NORTH GUALALA WATER COMPANY

9 BY MR. LILLY

10 MR. LILLY: Good afternoon. Is it NeSmith?

11 MR. NESMITH: NeSmith.

12 MR. LILLY: If I don't get it right, please correct me.

13 I will try to pronounce it correctly.

14 MR. NESMITH: Okay.

15 MR. LILLY: As you know, I am Alan Lilly, attorney for
16 North Gualala Water Company. According to your resume, you
17 graduated from college in 1981?

18 MR. NESMITH: Uh-huh.

19 MS. MAHANEY: Please say yes or no because the Court
20 Reporter can't get uh-huhs down, or she gets them down as
21 uh-huhs but we don't know whether they mean yes or no.

22 MR. NESMITH: Yes.

23 MR. LILLY: I will start over. Did you graduate from
24 college in 1981?

25 MR. NESMITH: Yes.

1 MR. LILLY: Did your first work experience that is
2 described in your testimony begin in 1988?

3 MR. NESMITH: My first work experience? No.

4 MR. LILLY: I said the first work experience that is
5 described in your testimony, and you might look at the
6 second paragraph of your testimony.

7 MR. NESMITH: Okay.

8 No, that is not my first work experience out of
9 college.

10 MR. LILLY: Why don't you just tell us, what did you do
11 between 1981 and 1988?

12 MR. NESMITH: I worked for -- right out of college I
13 did a Placer gold exploration work out in Nevada. Then I
14 was hired to do geophysical exploration work in the
15 southwest.

16 MR. LILLY: That gets you to --

17 MR. NESMITH: Well, when the oil business went down the
18 tubes, I ended up going to graduate school.

19 MR. LILLY: Now the fourth paragraph -- first of all,
20 do you have your written testimony in front of you?

21 MR. NESMITH: Yes.

22 MR. LILLY: That is, just for the record, that's
23 Permitting Team Exhibit 1. I will just refer to it as your
24 written testimony.

25 Going down to the fourth paragraph, your testimony

1 states that you started working for the Division's
2 complaint unit approximately one year ago; is that correct?

3 MR. NESMITH: Yes, that's correct.

4 MR. LILLY: The description in that paragraph lists
5 several projects. My question is: Have you been involved
6 in any hearings in any of these projects since you started
7 working for the complaint unit?

8 MR. NESMITH: No.

9 MR. LILLY: Shifting to the present hearing, did you
10 discuss anything about it with Mr. Custis as you were
11 preparing your exhibits and testimony?

12 MR. NESMITH: We had the general discussions in the
13 same manner that Mr. Custis testified to.

14 MR. LILLY: Did you discuss anything regarding the
15 present hearing issues with Mr. Scalmanini as you were
16 preparing your testimony?

17 MR. NESMITH: No.

18 MR. LILLY: Going forward to Page 2, at the very top of
19 the page of your written testimony, it says you visited the
20 site on March 14th and April 8, 2002; is that correct?

21 MR. NESMITH: Yes.

22 MR. LILLY: Are those the only two times you have been
23 out on the site?

24 MR. NESMITH: Yes.

25 MR. LILLY: How long were you out on the site during

1 each of those two visits?

2 MR. NESMITH: The site visit, the first one, was about
3 three and a half to four hours. Then the second visit was
4 when everybody else went up there. I guess that lasted
5 about five minutes.

6 MR. LILLY: The second one --

7 MR. NESMITH: They lasted about a half hour, I guess,
8 the fieldwork when we were out there in April.

9 MR. LILLY: The time in April was the field tour that
10 State Board had scheduled?

11 MR. NESMITH: Yes.

12 MR. LILLY: One other thing, Mr. Custis, before the --

13 MR. NESMITH: Mr. NeSmith.

14 MR. LILLY: Excuse me, Mr. NeSmith. Before the Court
15 Reporter gets really angry at you or me, please wait until I
16 finish my question before you start your answer because she
17 can only take down one person at a time, and sometimes even
18 that is hard if one of us talks too fast.

19 Going forward to Page 3 of your testimony, which is
20 Figure 1, entitled Location Map for the Gualala River. Do
21 you have that in front of you?

22 MR. NESMITH: Yes, I do.

23 MR. LILLY: It looks like there is a line called
24 Gualala River, and then as it goes to the coast it kind of
25 splits in two. I wonder if you can tell us which one of

1 those two lines that goes over to the ocean actually is the
2 river.

3 MR. NESMITH: Well, the river bends and goes south. I
4 extracted this from -- it was a portion of the map that DFG
5 submitted, the landslide map. This was just sort of a
6 location. It is a very generalized map. That portion
7 there, no, that is not the Gualala River, but the southern
8 portion, yes.

9 MR. LILLY: What you referred to as the Gualala River,
10 is that actually the North Fork of the Gualala?

11 MR. NESMITH: North Fork of the Gualala River.

12 MR. LILLY: Going forward to the next page of your
13 testimony, Figure 2, where did you get this map?

14 MR. NESMITH: This map was excerpted from the
15 Department of Fish and Game map.

16 MR. LILLY: That is the one that Mr. Custis previously
17 has described?

18 MR. NESMITH: Yes.

19 MR. LILLY: Does this map show the location of any
20 earthquake faults?

21 MR. NESMITH: The San Andreas Fault.

22 MR. LILLY: Other than that?

23 MR. NESMITH: Not this map, no.

24 MR. LILLY: Let's go forward to Page 7 of your
25 testimony. In the first full paragraph, the first sentence

1 starts: As noted by staff and acknowledged by permittee
2 (Exhibit 7 and 8), in 1982 Department of Water Resources
3 report entitled Mendocino County Coastal Groundwater Study,
4 indicated that the mean specific capacity of wells screened
5 in the Franciscan bedrock near Elk Prairie is 0.265 gpm per
6 foot, Exhibit 10.

7 Do you see that sentence?

8 MR. NESMITH: Yes, I do.

9 MR. LILLY: Where did you get Exhibit 10?

10 MR. NESMITH: Exhibit 10 is from the permit file.

11 MR. LILLY: Does the permit file, in fact, contain the
12 whole report?

13 MR. SMITH: The permit file, I do not know whether it
14 contains the full Mendocino County report.

15 MR. LILLY: Did you read any other portion of the
16 report other than that table?

17 MR. NESMITH: I focused on that aspect of the report.

18 MR. LILLY: The aspect being the table that you
19 submitted?

20 MR. NESMITH: Yes.

21 MR. LILLY: Then in that sentence when you say in
22 parentheses near Elk Prairie, what exactly do you mean?

23 MR. NESMITH: Close to -- are you talking about the --
24 we are talking about the specific capacity in the bedrock
25 wells. Near meaning the closest bedrock wells that were

1 available to look at.

2 MR. LILLY: Do you know how many miles away those
3 bedrock wells are?

4 MR. NESMITH: It is about 15.

5 MR. LILLY: If you can, please turn to Page 8 of your
6 testimony, in the second full paragraph, the one after the
7 two bullet points, then there is a paragraph and a text and
8 then the next paragraph that begins, "The minimum
9 magnitude."

10 Do you see that paragraph?

11 MR. NESMITH: Yes.

12 MR. LILLY: I am going to read the second sentence of
13 that paragraph which states: The SWRCB selection of the
14 PMIN is the single most important factor that will
15 ultimately determine the number of subterranean streams that
16 are found in California under the Garrapata test.

17 Do you see that?

18 MR. NESMITH: Yes, I do.

19 MR. LILLY: In your opinion does the State Water
20 Resources Control Board need to consider any factors besides
21 the value of PMIN when it is deciding whether or not a
22 subterranean stream exists at a particular location?

23 MR. NESMITH: It needs to consider the three other
24 factors in the Garrapata test.

25 MR. LILLY: First of all, in your opinion of PMIN,

1 then, the same question of whether or not the bed and banks
2 are relatively impermeable compared to the channel?

3 MR. NESMITH: Yes.

4 MR. LILLY: Going on to the fourth paragraph on Page 8,
5 I won't read the whole first sentence, basically if I can
6 paraphrase. You say if the PMIN is set at the one order of
7 magnitude nearly 95 percent of alluvial channel surrounding
8 the stream is an area of high relief would be considered
9 subterranean streams.

10 Do you see that?

11 MR. NESMITH: Yes, I do.

12 MR. LILLY: What do you mean by alluvial channel
13 surrounding the stream is an area of high relief?

14 MR. NESMITH: Alluvium typically surrounds a stream.
15 And in the case of the Gualala River the alluvium that is
16 yellow on the DFG -- that is a typical situation where you
17 have alluvium that surrounds the stream.

18 MR. LILLY: This is a very typical configuration for
19 stream channels in California?

20 MR. NESMITH: I would say so, yeah.

21 MR. LILLY: Where in California do such channels occur?

22 MR. NESMITH: Virtually every stream I have looked at
23 while working for the Division of Water Rights.

24 MR. LILLY: They are distributed throughout the State
25 of California?

1 MR. NESMITH: I think that is reasonable prediction,
2 that it is throughout the state, yes.

3 MR. LILLY: How did you determine the 95 percent
4 figure that is in that sentence?

5 MR. NESMITH: Simply educated guess.

6 MR. LILLY: Could you elaborate? Do you have expertise
7 in this area and what did you do to make your educated
8 guess?

9 MR. NESMITH: It is based on the case work that I have
10 looked at, these streams, and in looking at different
11 permeability contracts with these streams and just general
12 knowledge about permeability differences between alluvium
13 part indicated by the color chart.

14 MR. LILLY: I am going to ask you the same question
15 about the next sentence. You have a statement basically
16 that PMIN is set at two orders of magnitude than the number
17 of subterranean streams would be reduced to about 70
18 percent.

19 Do you see that?

20 MR. NESMITH: Yes.

21 MR. LILLY: What is the basis of the 70 percent?

22 MR. NESMITH: Same information, just educated guess.

23 MR. LILLY: Let's go forward to Page 9. In the first
24 full paragraph on Page 9 of your written testimony you state
25 my recommendation is to set the PMIN at one order of

1 magnitude. Do you -- excuse me.

2 The next sentence reads: An order of magnitude
3 difference is significant. It means that the water has a
4 ten to one preference for flowing through the channel rather
5 than its bed and banks.

6 Do you see those sentences?

7 MR. NESMITH: Yes, I do.

8 MR. LILLY: What do you mean a ten to one preference?

9 MR. NESMITH: Order of magnitude ten to one.

10 MR. LILLY: What does preference mean?

11 MR. NESMITH: Preference would be preference for the
12 water to flow through the channel rather than the bedrock.

13 MR. LILLY: Can you put it in terms of any normally
14 used scientific terms for groundwater flow?

15 MR. NESMITH: No.

16 MR. LILLY: In the case of a ten to one preference, as
17 you have described it, would the flow of groundwater be
18 generally parallel to the channel?

19 MR. NESMITH: Not necessarily.

20 MR. LILLY: You would have to look at other factors?

21 MR. NESMITH: Yes.

22 MR. LILLY: If the PMIN factor in a different channel
23 were a hundred, so there was a hundred to one preference,
24 would that affect whether or not the groundwater flow was
25 likely to be parallel to the channel?

1 MR. NESMITH: Yeah. The more difference in
2 permeability, the more likely you are to get parallel flow.

3 MR. LILLY: In that first paragraph there, the last
4 sentence says: It also means that a well installed
5 completely in bedrock will have ten times less the
6 performance of a well installed in a channel and thus have
7 significant reduced potential impact on the nearby stream
8 compared to the well installed in the channel.

9 Do you see that?

10 MR. NESMITH: Yes.

11 MR. LILLY: What do you mean by the term "performance"?

12 MR. NESMITH: Usually measured by specific capacity.

13 MR. LILLY: That is the amount of pumping yield per
14 foot of drawdown?

15 MR. NESMITH: Yes.

16 MR. LILLY: In a situation where you have a PMIN of
17 ten, if there are two wells and one is installed in the
18 bedrock and the other installed in alluvial material and
19 they are both the same distance from a surface stream and
20 both pumping at the same rate, is it your opinion that the
21 well in the alluvium material will have a ten time impact
22 than in bedrock?

23 MR. NESMITH: Rephrase.

24 MR. LILLY: I will split it up. Basically, I want you
25 to vision a situation where you have a PMIN value of ten.

1 Okay?

2 MR. NESMITH: One order of magnitude.

3 MR. LILLY: Fair enough. Also a situation where there
4 are two wells the same distance from the stream. Okay? And
5 one of those wells is completely and solely in alluvial
6 material and the other is completely and solely in the
7 fractured bedrock materials. Okay?

8 Then my question -- and they are both pumping the same
9 gallons per minute, same rate. Okay?

10 My question is: Is it your opinion that the well in
11 the alluvial materials has ten times as large an impact on
12 the stream flow as the well in the bedrock?

13 MR. NESMITH: Yes.

14 MR. LILLY: Now on Page 9 of your testimony in the
15 second full paragraph you state that if PMIN is over one
16 order of magnitude then few subsurface streams will be found
17 to be subterranean streams subject to the Board's permitting
18 authority. The second sentence states that it will result
19 in unregulated groundwater extraction from the alluvium
20 associated with a large number of California streams and the
21 potential negative impacts from these uncontrolled
22 groundwater diversions.

23 Do you see that sentence?

24 MR. NESMITH: Yes, I do.

25 MR. LILLY: Is it your opinion that wells that are not

1 within the State Water Board right permitting authority are
2 completely unregulated and uncontrolled?

3 MR. NESMITH: They're generally unregulated and
4 uncontrolled, yes.

5 MR. LILLY: What is your understanding of the State
6 Water Resources Control Board authority to regulate well
7 pumping under provisions of California law that prevent
8 waste or unreasonable use of water?

9 MR. NESMITH: Repeat the question.

10 MR. LILLY: Is it within the State Water Board's
11 authority to regulate well pumping and under a provision,
12 say, of California law that prohibits waste and unreasonable
13 use of water?

14 MS. MAHANEY: Objection. Mr. NeSmith is not a legal
15 expert. He is not qualified as a legal expert.

16 MR. LILLY: Excuse me, he already testified that he has
17 a year experience with the complaint unit, and his testimony
18 goes into quite a bit of detail about what the impacts will
19 be of State Board jurisdiction and not jurisdiction under
20 certain circumstances. I believe he opened the door to
21 allow me to ask follow-up questions on that.

22 CHAIRMAN BAGGETT: Your question is regarding
23 groundwater, isn't it?

24 MR. LILLY: Yes. Basically he has said if there is no
25 State Board jurisdiction there will eventually be flow

1 regulation. I asked him whether or not the State Board
2 could still regulate the pumping under its waste and
3 reasonable use authorities.

4 MS. MAHANEY: There is no foundation laid that Mr.
5 NeSmith has actually participated in a proceeding involving
6 waste and unreasonable use. This proceeding has been
7 limited to the identification of subterranean streams.

8 MR. LILLY: I will ask the foundational questions. We
9 will find out.

10 CHAIRMAN BAGGETT: You still have a problem with
11 relevance.

12 MR. LILLY: I guess the question is whether or not his
13 testimony to be relevant and since he raised this point I
14 have opportunity to follow up on it. He has indicated
15 parade of horrible actions will happen here if the State
16 Board doesn't expand or vigorously assert its water rights
17 permitting jurisdiction. I'm entitled to elicit testimony
18 as to whether or not that opinion is really valid.

19 CHAIRMAN BAGGETT: I have -- I guess I'm still having a
20 challenge of relevancy objection. Can you give me some
21 reason to say what the State Board policy and his opinion
22 statewide on groundwater and these other issues has to do
23 with this particular issue before us. His testimony is as a
24 geologist not an attorney.

25 MR. LILLY: Well, his testimony states -- I will just

1 read the sentence --

2 CHAIRMAN BAGGETT: I would like to get to the policy
3 here, not to determine -- not to go back over what Joe Sax
4 said, Mr. Lilly, or whether the State Board's policy on
5 subterranean streams is percolating groundwater. The issue
6 before us is the fact of this particular river.

7 MR. LILLY: Here is my problem and you tell me how you
8 want to handle this. He recommends setting a PMIN of one
9 order of magnitude, the first paragraph on Page 9. In the
10 second paragraph on Page 9, he says his PMIN is set higher
11 than one order of magnitude then few subterranean streams
12 will be found to be subterranean streams under the Board's
13 permitting authority. This will result in unregulated
14 groundwater extraction and potential negative impacts.

15 So it appears to me that he has offered this testimony
16 to support his recommendation that the Board set PMIN at one
17 order of magnitude. And if you are telling me that you are
18 not going to qualify his testimony, I don't need to get into
19 that. At that time the point he is submitting this as a
20 reason for why the Board should have PMIN be set at one
21 order of magnitude. If that is something the Board's going
22 to consider, I should have the right to cross him on whether
23 or not that is a valid conclusion that he's reached here.

24 CHAIRMAN BAGGETT: We stated this is a narrow issue.
25 We are trying to get at the facts of this case, how it

1 applies here, and not a statewide issue.

2 MR. LILLY: Probably foundation question will take care
3 of that.

4 CHAIRMAN BAGGETT: That would be helpful. Granted, and
5 realizing that the witness can be limited to your knowledge
6 and expertise, and if you're knowledgeable to address legal
7 questions, so state.

8 With that, continue.

9 MR. LILLY: Thank you.

10 Mr. NeSmith, in your work for the last year for the
11 complaint unit in the Division of Water Rights have you had
12 any cases involving issues of waste and unreasonable use of
13 water?

14 MR. NESMITH: Not as the primary issue, no, not that I
15 can recall.

16 MR. LILLY: Do you have any understanding regarding
17 California law regarding waste or unreasonable use?

18 MR. NESMITH: I have a general understanding.

19 MR. LILLY: What is that?

20 MR. NESMITH: That is a clause that in the code where
21 you can claim was the unreasonable use and use it as a
22 complaint, part of the complaint to alter someone's
23 diversions.

24 MR. LILLY: Would that, what we will call, alter, would
25 that be where the State Board decided to issue an order,

1 that they could limit the diversions if they thought there
2 was waste or unreasonable use of water?

3 MR. NESMITH: Yes.

4 MR. LILLY: Do you have any understanding as to whether
5 or not that that provision of California law would apply to
6 well pumping that is not other -- that is not within the
7 State Board's water right permitting water authority?

8 MR. NESMITH: Theoretically, it could.

9 MR. LILLY: In your work in the complaint unit have you
10 ever had any dealings with -- in a matter where there was an
11 issue involving the Public Trust Doctrine?

12 MR. NESMITH: Those two are -- not primary issue, no.

13 MR. LILLY: Do you have any understanding of the Public
14 Trust Doctrine?

15 MR. NESMITH: Very general.

16 MR. LILLY: What is that general understanding?

17 MR. NESMITH: It is one reason that -- the public
18 trust, as I understand, are interrelated in excess and
19 unreasonable use of water, could be an impact on the public
20 trust.

21 MR. LILLY: Do you have any understanding as to whether
22 or not, in your opinion, the State Board could regulate
23 pumping of a well not within the Board's water right
24 permitting authority if it impacts on public trust issues?

25 MR. NESMITH: It's theoretically possible. I have not

1 seen it yet.

2 MR. LILLY: Are you aware that most California
3 counties have well permit requirements?

4 MR. SMITH: Yes.

5 MR. LILLY: Are you aware that permits from the
6 California Department of Health Services are required for
7 well supplies as a municipal water system?

8 MR. NESMITH: Yes.

9 MR. LILLY: Let's go forward to the last -- the next
10 sentence in that paragraph, says: Additionally, there may
11 be no State Water Board protection for current purveyors
12 against new wells installed near their point of diversion.

13 Do you see that?

14 MR. NESMITH: Yes.

15 MR. LILLY: In your experience with the complaint unit,
16 have you ever seen a case where the State Water Resources
17 Control Board has taken any action to limit the pumping of a
18 well to protect the user of an existing well?

19 MR. NESMITH: For groundwater that is under our
20 jurisdiction?

21 MR. LILLY: For any groundwater.

22 MR. NESMITH: Well, for groundwater that is under our
23 jurisdiction it's encoded in the permit, the limitations.

24 MR. LILLY: My question is: Have you seen a case where
25 the State Board has taken action to limit well pumping by

1 the well owner because of the impact on another well owner?

2 MR. NESMITH: I have not seen that.

3 MR. LILLY: Are you aware that under existing law any
4 user of an existing well may bring a court action to a
5 California court to limit the pumping of a well if it
6 impacts their well?

7 MR. NESMITH: Yes.

8 MR. LILLY: Are there any wells in Elk Prairie besides
9 the North Gualala Water Company wells?

10 MR. NESMITH: In the alluvium?

11 MR. LILLY: Anywhere in Elk Prairie.

12 MR. NESMITH: I am only familiar with the five wells,
13 supply wells installed by North Gualala and the monitoring
14 well for the investigation, that we installed for this
15 investigation.

16 MR. LILLY: Let's go forward to Page 10 of your written
17 testimony. In the first full paragraph after the three
18 numbers, the second sentence states: Luhdorff & Scalmanini
19 assert that conclusion one indicates that significant
20 seepage is occurring from the bedrock into alluvium and that
21 this shows that the bedrock is not sufficiently impermeable
22 as compared to the alluvium to form the bed and banks of
23 subterranean stream.

24 Do you see that sentence?

25 MR. NESMITH: Yes, I do.

1 MR. LILLY: Have you read the Scalmanini report?

2 MR. NESMITH: Yes.

3 MR. LILLY: Can you tell me where in the Scalmanini
4 report you believe that this statement is made?

5 MR. NESMITH: It is frequently indicated throughout the
6 Elk Prairie for the whole premises of the report.

7 MR. LILLY: You are not aware of a specific statement
8 itself?

9 MR. NESMITH: My interpretation of the conclusion of
10 the report.

11 MR. LILLY: Let's go forward to Page 11 of your
12 testimony, and the second paragraph, the second sentence
13 states first under the Garrapata test it does not matter
14 which direction the groundwater is flowing, eg., from
15 bedrock to alluvium or whether the stream is influent or
16 effluent because the subterranean stream is an alluvial
17 channel bounded by the bedrock bed and banks.

18 Do you see that?

19 MR. NESMITH: Yes.

20 MR. LILLY: One of the Permitting Team exhibits,
21 Exhibit 6, is the Garrapata decision. I would like you to
22 tell me where in the Garrapata decision it says that it does
23 not matter which direction the groundwater is flowing?

24 MR. NESMITH: I couldn't point to an exact statement in
25 the Garrapata test and Garrapata order.

1 MR. LILLY: Can you point to a statement in the
2 Garrapata order that supports your statement here, the
3 direction of groundwater flow does not matter?

4 MR. NESMITH: No.

5 MR. LILLY: Do you know which direction the
6 groundwater in the vicinity of the well involved in the
7 Garrapata case was flowing?

8 MR. NESMITH: I don't recall.

9 MR. LILLY: Have you reviewed any of the exhibits or
10 testimony from that matter or just the decision?

11 MR. NESMITH: Just the order.

12 MR. LILLY: Just a minute, I have to find it. What
13 I've got here is the testimony from Mr. Peltier, one of your
14 colleagues, to the Garrapata test. I will ask that this be
15 marked as Exhibit NGWC 19. It is only six pages long. All
16 I really want you to do is look at the conclusion at the
17 bottom of Page 5.

18 MS. MAHANEY: That is the decision you are referring to?

19 MR. LILLY: This is the testimony of Mr. Peltier.

20 MS. MAHANEY: I believe that this precise testimony,
21 only new evidence that is allowed on the bottom.

22 CHAIRMAN BAGGETT: This is cross. He can bring in
23 evidence on cross as an expert. That is the rules.

24 Mr. Lilly, Mr. NeSmith, have you had a chance to read
25 the conclusion at the bottom of Page 5 of Exhibit NGWC 19?

1 MR. NESMITH: I am going to do that right now.

2 Okay.

3 MR. LILLY: Specifically, there is a sentence that is,
4 I think, the fifth sentence. It says: The groundwater in
5 the alluvium beneath Garrapata Creek is flowing under force
6 of gravity in the same general direction as Garrapata Creek
7 and is in hydraulic continuity with the surface stream and
8 is flowing in a course with a space reasonably well defined.

9 Do you see that sentence?

10 MR. NESMITH: Yes.

11 MR. LILLY: Do you have any reason to doubt this
12 conclusion that the groundwater is flowing in the same
13 general direction as Garrapata Creek?

14 MR. NESMITH: The general description from 89 degrees
15 to parallel is in the same general direction is not specific
16 enough.

17 MR. LILLY: Do you have any evidence to indicate that
18 the groundwater flowing in the Garrapata Creek was not
19 generally flowing in approximately the same direction as the
20 creek?

21 MR. NESMITH: No.

22 MR. LILLY: I would like to go forward to Page 12 of
23 your written testimony. In Section 3.3.4 you referred to
24 the recharged zone impact test. Do you see that?

25 MR. NESMITH: Which page? Where is that?

1 MR. LILLY: Page 12.

2 MR. NESMITH: Yes.

3 MR. LILLY: Where does this test that is discussed on
4 this page come from?

5 MR. NESMITH: This test, the different aspects of this
6 test came from the Joseph Sax report.

7 MR. LILLY: Mr. Baggett, I would like a ruling on this.
8 I realize that this hearing is kind of going parallel with
9 the Professor Sax proceeding that the Board commissioned.
10 And I have a bit of a quandary here. If the Board is going
11 to consider this testimony regarding recharge zone impact
12 test, then obviously we have a fair amount of rebuttal to
13 put on that our contention is that this test is not an
14 appropriate test to determine whether or not groundwater is
15 flowing in a subterranean stream.

16 MS. MAHANEY: My reading of the hearing notice says
17 evidence should be presented to include any report for the
18 participant's advocate. It is up to the Board to set the
19 test. He didn't know we are going to -- we felt, like, the
20 testimony should be applied as a possible test. As you can
21 tell from direct testimony, we focused on the Garrapata
22 test.

23 CHAIRMAN BAGGETT: Give me a five-minute recess. I
24 have to think this through.

25 (Break taken.)

1 CHAIRMAN BAGGETT: Back on the record.

2 First, I would like to ask Division of Water Rights
3 counsel what was your --

4 MR. LILLY: Mr. Branch is not here. I don't know if
5 you want to wait for him to come back.

6 CHAIRMAN BAGGETT: I want to clarify what --

7 MR. LILLY: He is back now.

8 CHAIRMAN BAGGETT: What is the Division of Water
9 Rights' position about this testimony? Is it going to stay
10 or did you say because the Board -- my point in the hearing
11 notice was to solicit what test should -- a determination
12 was made --

13 MS. MAHANEY: We decided we better cover all bases.
14 So that is why the written testimony covers that.

15 CHAIRMAN BAGGETT: So I guess the question is your
16 intention is to leave it in as part of --

17 MS. MAHANEY: I don't want the test -- the test -- the
18 Board isn't going to decide -- I'm reluctant to take it
19 out.

20 CHAIRMAN BAGGETT: Prolong this hearing by at least a
21 day.

22 MR. LILLY: I have a problem.

23 CHAIRMAN BAGGETT: I have a real problem.

24 MR. LILLY: We have to submit other evidence on what is
25 wrong with it.

1 CHAIRMAN BAGGETT: I have more of a problem than you
2 have. I understand. If it stays in, I can't act as Hearing
3 Officer. Withdraw testimony from a witness, so --

4 MS. MAHANEY: Perhaps a compromise where if the Board
5 makes a decision in its order coming out that somehow
6 touches whether the division will be willing to withdraw
7 that portion of its testimony. But if the Board somehow
8 incorporates it into a future order, we then have an
9 opportunity to --

10 CHAIRMAN BAGGETT: We already made the determination
11 that we aren't going to adopt the regulation. That's pretty
12 clearly stated in the public record.

13 MR. BRANCH: Does that take the Sax test completely out
14 of the picture as far as this hearing goes?

15 CHAIRMAN BAGGETT: Does in terms of the policy of this
16 Board.

17 MS. MAHANEY: If the point of the Board is that that
18 test will not be, we are willing to withdraw it.

19 CHAIRMAN BAGGETT: Okay.

20 MR. LILLY: If he withdraws that part of the testimony,
21 I won't ask any questions about it and I won't offer any
22 rebuttal regarding that.

23 CHAIRMAN BAGGETT: Okay. That is okay that that
24 portion of testimony is withdrawn regarding impact test, and
25 we can proceed with the balance of your questions.

1 MR. LILLY: I don't have any other questions. I would
2 like to offer our Exhibit NGWC 19.

3 CHAIRMAN BAGGETT: Right. Any objection to the
4 exhibit?

5 If not, so entered.

6 Fish and Game, do you have any cross?

7 MR. BRANCH: No, thank you.

8 CHAIRMAN BAGGETT: Mr. Lucey, do you have any --

9 MR. LUCEY: No.

10 CHAIRMAN BAGGETT: Pete.

11 Barbara, do you have any questions? Or Paul?

12 With that the witness is excused and you have --

13 MS. MAHANEY: I'm sorry, could I ask a couple questions
14 on redirect? I believe that is allowed.

15 CHAIRMAN BAGGETT: Yes.

16 MS. MAHANEY: I will be brief; I promise. Just two
17 questions.

18 ---oOo---

19 REDIRECT EXAMINATION OF

20 DIVISION OF WATER RIGHTS PERMITTING TEAM

21 BY MS. MAHANEY

22 MS. MAHANEY: Mr. NeSmith, are you familiar with any
23 Board decision in which the Board has exercised its waste
24 and unreasonable use or public trust authorities over
25 groundwater wells not subject to the Board's permitting

1 authority?

2 MR. NESMITH: No.

3 MS. MAHANEY: If you take a look at Permitting Team
4 Exhibit 6, Page 4.

5 MR. NESMITH: I don't know if I have that in front of
6 me.

7 MS. MAHANEY: You have my copy. Read the fourth
8 condition down of the Garrapata test.

9 MR. NESMITH: Groundwater must be flowing in the
10 channel.

11 MS. MAHANEY: Thank you. I would like to request that
12 Permitting Team Exhibits 1 through 12 be admitted into
13 evidence.

14 CHAIRMAN BAGGETT: Any objection?

15 MR. LILLY: May I have just a minute? I think we've
16 taken care of my only concern.

17 CHAIRMAN BAGGETT: Is there any recross on those two
18 narrow questions?

19 MR. LILLY: I don't have any --

20 CHAIRMAN BAGGETT: Recross?

21 MR. LILLY: Two of their exhibits I think the Board has
22 already ruled on, I think parallel to the staff exhibit, but
23 Exhibit 3 is the Application 21883 and Permit 14835 issued
24 thereon. And I object to that on the ground of relevance.
25 Exhibit 4 is State Water Resources Control Board Order WR

1 99-01. I object on the ground of relevance. They did not
2 deal with the issues of groundwater classification. And
3 then finally I just ask that Exhibit 7, which is a letter
4 from Mr. Anton to me, is not clear what purpose that is
5 being offered for, and obviously that also is hearsay. I
6 object to it on the ground of relevance and hearsay.
7 Relevance, it may be that they can explain some purpose of
8 it at this point. I don't see any purpose for that coming
9 in.

10 CHAIRMAN BAGGETT: What are the other two?

11 MR. LILLY: Three and four, object on relevance
12 grounds. And seven I object on relevance and hearsay.

13 CHAIRMAN BAGGETT: Three is already admitted, has
14 already been put in by the Board's own motion.

15 MR. LILLY: You may have ruled, but I want to state my
16 objection for the record.

17 CHAIRMAN BAGGETT: The objection is noted, but it is
18 already admitted. That takes care of three.

19 MS. MAHANEY: That is relevant to show additional
20 wells, 4 and 5, to the permit because the underlined permit
21 won't necessarily reflect that.

22 MR. LILLY: I believe the Board already ruled on that.

23 CHAIRMAN BAGGETT: The Board didn't rule. We
24 withdrew. That is our exhibit.

25 MR. LILLY: That is different. The issue is still

1 open.

2 CHAIRMAN BAGGETT: The witness used this to rely on.

3 MR. NESMITH: I stated in part as a correspondence
4 exchange between the permittee and Water Board staff at the
5 time where the issue was specific capacity came up.

6 MS. MAHANEY: I will move to seven now.

7 CHAIRMAN BAGGETT: Let's deal with four. Four, they
8 have asked and brought as part of their testimony. That is
9 a little different than the Board putting in on its own
10 motion.

11 Do you have any other comment or same objection?

12 MR. LILLY: I don't think it had anything to do with
13 the issues that are noticed for this hearing. I object on
14 relevance grounds.

15 CHAIRMAN BAGGETT: I will overrule. A previous order
16 of this Board can be cited.

17 MS. MAHANEY: As for 7, that is cited for nonhearsay
18 purpose, not cited for the truth of whether or not there is
19 subterranean stream. It is cited for perception of the
20 arguments being made by the parties as bearing as relevant
21 to the issue of the permit.

22 MR. LILLY: I don't understand what relevance Mr.
23 Anton's perception of our or North Gualala Water Company's
24 position was for this hearing.

25 MS. MAHANEY: The hearing notice asked for evidence

1 regarding the various tests. One of the debates was about
2 whether it is water-bearing. My witness wants to raise that
3 as one of the issues to be discussed with respect to those
4 tests, not for the truth of the matter asserted in those
5 letters, but for nonhearsay purpose.

6 CHAIRMAN BAGGETT: Mr. Lilly.

7 MR. LILLY: Submit the matter for the Board's
8 decision.

9 CHAIRMAN BAGGETT: I will admit the letter for the
10 purposes at indicated by the witness and its used rely upon
11 the point, not for the truth of the statements made within
12 the letter. So we will accept it under our hearsay rule.

13 Any other -- with those caveats, are there any other
14 objections?

15 If not, the Division of Water Rights' exhibits will be
16 entered into evidence for those notices.

17 Anything else?

18 Off the record.

19 (Discussion held off record.)

20 CHAIRMAN BAGGETT: Back on the record.

21 The rebuttal, Fish and Game is first. We will begin
22 rebuttal with Fish and Game and their rebuttal testimony as
23 one exhibit, Exhibit Number 25.

24 MR. BRANCH: Label 25.

25 CHAIRMAN BAGGETT: On the rebuttal no testimony, just

1 the exhibit.

2 MR. LILLY: What I propose is if we can just look at
3 this overnight. This is the first time we have seen it. I
4 don't think I have any problem with it, but I would like to
5 try to figure out what is going on and see -- if we can tell
6 you tomorrow, do the ruling the first thing tomorrow morning
7 since we are coming back.

8 CHAIRMAN BAGGETT: It is offered as rebuttal testimony.
9 Okay, that is fair.

10 We will, then, come back tomorrow morning with Fish and
11 Game. I will rule on this evidence and you have -- Mr.
12 Custis will be here tomorrow?

13 MR. BRANCH: Yes.

14 CHAIRMAN BAGGETT: If there is a question about the
15 foundation.

16 We are in the same room tomorrow morning, 9:00.

17 North Gualala, do you have any witnesses?

18 MR. LILLY: We will have them organized tomorrow so
19 they can be as succinct as possible.

20 CHAIRMAN BAGGETT: I am trying -- at this point I am
21 trying to get all rebuttal presubmitted. Since it is
22 tomorrow, if you can give us an idea of who you are going to
23 have.

24 MR. LILLY: I haven't gotten it totally, but it will be
25 Mr. Phillips with regard to some of the points made, the

1 geologic points of testimony particularly from Mr. Custis
2 and Mr. Scalmanini will testify to a couple hydrologic
3 points he had some disagreement with, there is a place where
4 the characterization of his report he had a different
5 characterization.

6 CHAIRMAN BAGGETT: That is helpful to all the parties,
7 so they know what to think about tonight.

8 With that, we are recessed until tomorrow at nine.

9 (Hearing adjourned at 3:50 p.m.)

10 ----oOo----

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

1 REPORTER'S CERTIFICATE

2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

STATE OF CALIFORNIA)
) ss.
COUNTY OF SACRAMENTO)

I, ESTHER F. SCHWARTZ, certify that I was the official Court Reporter for the proceedings named herein, and that as such reporter, I reported in verbatim shorthand writing those proceedings;

That I thereafter caused my shorthand writing to be reduced to typewriting, and the pages numbered 6 through 200 herein constitute a complete, true and correct record of the proceedings.

IN WITNESS WHEREOF, I have subscribed this certificate at Sacramento, California, on this 23rd day of June 2002.

ESTHER F. SCHWARTZ
CSR NO. 1564

